AD-A259 346 # A COMPARATIVE EVALUATION OF TWO EXTRACTION PROCEDURES: THE TCLP AND THE EP by R. Mark Bricka, Teresa T. Holmes, M. John Cullinane **Environmental Laboratory** DEPARTMENT OF THE ARMY Waterways Experiment Station, Corps of Engineers 3909 Halls Ferry Road, Vicksburg, Mississippi 39180-6199 October 1992 Final Report Approved For Public Release: Distribution Is Unlimited **2** 12 23 005 Prepared for Risk Reduction Engineering Laboratory U.S. Environmental Protection Agency Cincinnati, Ohio 45268 Destroy this report when no longer needed. Do not return it to the originator. The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Days Minhaus Suite 1204. Arilination, VA. 22202-4302, and to the Office of Management and Budget. Paperwork Reduction Project (704-0-188), Washington, DC. 20503. | Davis Highway, Suite 1204, Arlington, VA 22202-4302, | and to the Office of Management and Bud | iget, Paperwork Reduction Pro | ect (0704-0188), Washington, DC 20503. | |--|---|-------------------------------|---| | 1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED | | | | | <u> </u> | October 1992 | Final repor | t | | 4. TITLE AND SUBTITLE A Comparative Evaluation The TCLP and the EP | on of Two Extraction | n Procedures: | 5. FUNDING NUMBERS Interagency Agreement No. DA930146-01-05 | | 6. AUTHOR(S) | | | | | R. Mark Bricka, Teresa | T. Holmes, M. John | Cullinane | | | 7. PERFORMING ORGANIZATION NAME(| S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | U.S. Army Engineer Wate
Environmental Laborator
Vicksburg, MS 39180-61 | ry, 3909 Halls Ferr | | Technical Report
EL-92-33 | | 9. SPONSORING/MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | | 10. SPONSORING / MONITORING | | U.S. Environmental Prot
Research and Developmen
Laboratory, Cincinnati | nt, Risk Reduction | | AGENCY REPORT NUMBER | | 11. SUPPLEMENTARY NOTES | | | | | Available from National
Springfield, VA 22161 | | tion Service, | 5285 Port Royal Road, | | 12a. DISTRIBUTION / AVAILABILITY STAT | EMENT | | 12b. DISTRIBUTION CODE | | Approved for public rel | lease; distribution | is unlimited. | | | 13. ABSTRACT (Maximum 200 words) | | | | | | s to the Resource C | onservation an | d Recovery Act (RCRA) | | require that the U.S. I | | | | | | | | our characteristics that | | could be used to class | | | | | reactivity, and toxicity. A waste exhibiting any one of these properties is | | | f these properties is | | classified as hazardous | | | (D) has to used to | | The Extraction Prod
determine if a waste po | cedure Toxicity Cha | | | | managed and therefore | | | | | | | | for eight metals, four | pesticides, and two herbicides. The Toxicity Characteristic Leaching Procedure (TCLP EPA Method 1311) was developed to address a Congressional mandate to identify additional characteristics of wastes, primarily organic constituents that may pose a threat to the (Continued) | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | |-----------------------------|-----------------------------|-----------------------------|----------------------------|--| | | | | 184 | | | See reverse. | | | 16. PRICE CODE | | | | | | 1 | | | 17. SECURITY CLASSIFICATION | 18. SECURITY CLASSIFICATION | 10. SECURITY CLASSIFICATION | 20. LIMITATION OF ABSTRACT | | | OF REPORT | OF THIS PAGE | OF ABSTRACT | | | | UNCLASSIFIED | UNCLASSIFIED_ | <u> </u> | 1 | | #### 13. (Concluded). environment. The TCLP has been promulgated for use in determining specific treatment standards associated with the land disposal restrictions of RCRA. The TCLP has also been proposed as a replacement procedure for the EP test. Using the TCLP procedure, the EPA has also proposed to expand with hazardous waste regulatory levels the list of contaminants from the 14 listed in the EP protocol to a total of 52. The additional contaminants include 20 volatile organics, 16 semivolatile organics, and 2 pesticides. The purpose of this study was to compare the results of the TCLP with those of the EP. The study was divided into three substudies In the first substudy, a synthetic heavy metal waste was chemically solidified/stabilized, and a variety of interfering compounds were added to the solidified/stabilized waste. The solidified/stabilized waste was cured for 28 days and subjected to the TCLP and EP extractions. The extracts were analyzed for Cd, Cr, Ni, and Hg. In the second substudy, two heavy metal synthetic wastes and a perchloroethene still-bottom waste were used. The two synthetic heavy metal wastes were chemically solidified/stabilized, and the perchloroethene waste was untreated. Twelve volatile organic compounds were added to each waste type at two ratios. The EP and the TCLP extractions were performed on three samples from each waste type. The extract from each sample was analyzed for As, Ag, Ba, Cd, Cu, Ni, Pb, and Zn and the 12 volatile organic compounds. the third substudy, volatile losses due to the mechanics of the TCLP and EP extractions were investigated, by spiking the TCLP and EP extracts with known concentrations of organic compounds. The results of this study indicate that, for most of the metal contaminants, the TCLP and EP produce similar results when TCLP extraction fluid 2 is used but differ when TCLP extraction fluid 1 is used. The results of testing for volatile organic contaminants indicate that, for 8 of the 12 contaminants, the concentrations measured in the TCLP leachates were significantly greater than those measured in the EP leachates. #### 14. (Concluded). EP Extraction Extraction Procedure Fixation Heavy metals Metals Solidification Stabilization TCLP Toxicity Characteristic Leaching Procedure Volatile organic compounds #### **PREFACE** The study reported herein was conducted by personnel of the Environmental Laboratory (EL) of the U.S. Army Engineer Waterways Experiment Station (WES). The research was sponsored by the U.S. Environmental Protection Agency (EPA) Office of Research and Development under Interagency Agreement No. DA930146-01-05. The EPA Project Officers were Messrs. Carlton Wiles and Paul de Percin. Special assistance was provided by Mr. David Friedman of the EPA Office of Solid Waste. The report was prepared by Mr. R. Mark Bricka, Ms. Teresa T. Holmes, and Dr. M. John Cullinane of the Water Supply and Waste Treatment Group (WSWTG), Environmental Engineering Division (EED), EL. Chemical analyses were performed by the Analytical Laboratory Group, EED. Technician support was provided by Messrs. Jim Ball, Dan Williams, and Larry L. Pugh. Direct supervision was provided by Mr. Norman R. Francingues, Jr., Chief, WSWTG. General supervision was provided by Dr. Raymond L. Montgomery, Chief, EED, and Dr. John Harrison, Director, EL. At the time of publication of this report, Director of WES was Dr. Robert W. Whalin. Commander was COL Leonard G. Hassell, EN. This report should be cited as follows: Bricka, R. Mark, Holmes, Teresa T., and Cullinane, M. John. 1992. "A Comparative Evaluation of Two Extraction Procedures: The TCLP and the EP," Technical Report EL-92-33, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. #### CONTENTS | | | <u>Page</u> | |----------|---|-------------| | Preface. | | iii | | List of | Figures | v | | | Tables | viii | | Abbrevia | ations and Symbols | хí | | Conversi | ion Factors, Non-SI to SI Units of Measurement | xii | | | | | | 1. | Introduction | 1 | | | Background | 1 | | | Leaching procedure methods | 2 | | | Associated projects | 9 | | | Purpose and scope | 10 | | | Organization of the report | 10 | | 2. | Conclusions | 12 | | 3. | Recommendations | 13 | | 4. | Materials and Methods | 14 | | | Project overview | 14 | | | Study A | 18 | | | Study B | 22 | | | Statistical procedures | 30 | | 5. | Results and Discussion | 32 | | | Study A | 32 | | | Study B | 42 | | | Spike and recovery study | 57 | | | Quality assurance/quality control | 61 | | | Procedural difficulties encountered with the TCLP | 61 | | | | | | Referenc | ces | 76 | | Appendic | ces | | | A. | Extraction procedure toxicity test and structural | | | | integrity test | 79 | | В. | Toxicity characteristic leaching procedure | 91 | | C. | Laboratory determination of moisture content of | | | | hazardous waste materials | 109 | | D. | Physical properties of the organic compounds | 113 | | E. | Study A raw data | 115 | | F. | Graphical representation of the results of TCLP and | | | | EP extractions for Study A metals | 135 | | G. | Study B metals raw data | 139 | | Н. | Graphical representation of the results of TCLP and | | | | EP extractions for Study B metals | 147 | | I. | Study B organics raw data | 153 | | J. | Graphical representation of the results of TCLP and | | | | EP extractions for Study B organics | 165 | #### LIST OF FIGURES | No. | | <u>Page</u> | |-----
--|-------------| | 1 | Extraction procedure flowchart | 3 | | 2 | TCLP flowchart | 6 | | 3 | Project flowchart for overall study | 15 | | 4 | Project flowchart for Study A | 16 | | 5 | Project flowchart for Study B | 17 | | 6 | Flowchart of the PCE waste production | 27 | | 7 | Average normalized Study A cadmium extract concentrations expressed as the TCLP concentration divided by the EP concentration | 36 | | 8 | Average normalized Study A chromium extract concentrations expressed as the TCLP concentration divided by the EP concentration | 37 | | 9 | Average normalized Study A nickel extract concentrations expressed as the TCLP concentration divided by the EP concentration | 38 | | 10 | Average normalized Study A mercury extract concentrations expressed as the TCLP concentration divided by the EP concentration | 39 | | 11 | Average normalized Study B metal extract concentrations expressed as the TCLP concentration divided by the EP concentration | 49 | | 12 | Average normalized Study B 0.1% organic extract concentrations expressed as the TCLP concentration divided by the EP concentration | 55 | | 13 | Average normalized Study B 1.0% organic extract concentrations expressed as the TCLP concentration divided by the EP concentration | 56 | | A-1 | EP extractor | 81 | | A-2 | EP rotary extractor | 81 | | A-3 | EP EPRI extractor | 82 | | A-4 | EP compaction tester | 85 | | B-1 | TCLP flowchart | 92 | | B-2 | TCLP rotary agitator | 94 | | B-3 | TCLP zero-headspace extraction vessel | 95 | | F-1 | Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study A cadmium contaminant | 136 | | F-2 | Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study A chromium contaminant | 136 | | No. | | Page | |-----|--|------------| | F-3 | Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study A nickel contaminant | 137 | | F-4 | Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study A mercury contaminant | 137 | | H-1 | Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B antimony and silver contaminants | 148 | | H-2 | Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B arsenic contaminant | 148 | | н-3 | Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B cadmium contaminant | 149 | | H-4 | Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B chromium contaminant | 149 | | H-5 | Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B lead contaminant | 150 | | н-6 | Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B mercury, zinc and copper contaminants | 150 | | H-7 | Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B nickel and barium contaminants | 151 | | J-1 | Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B benzene contaminant | 166 | | J-2 | Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B carbon tetrachloride contaminant | 166 | | J-3 | Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B chloroform contaminant | 167 | | J-4 | Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B 1,2-dichloroethane | | | | contaminant | 167 | | J-5 | Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B ethylbenzene contaminant | 168 | | J-6 | Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B 1,1,2,2-tetrachloroethane contaminant | 168 | | J-7 | Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B tetrachloroethene | 1.00 | | J-8 | Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B 1,1,1-trichloroethane contaminant | 169
169 | | J-9 | Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B trichloroethene | | | | contaminant | 170 | | No. | | Page | |------|---|------| | J-10 | Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B toluene contaminant | 170 | | J-11 | Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B 4-methyl-2-pentanone contaminant | 171 | | J-12 | Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B 2-butanone contaminant | 171 | #### LIST OF TABLES | No. | | <u>Page</u> | |-----|--|-------------| | 1 | Maximum Concentration of Contaminants for Characteristic of EP Toxicity | 5 | | 2 | Volatile Contaminants as Listed by the TCLP | 8 | | 3 | Analysis of the WES Sludge | 18 | | 4 | Compositional Analyses of Binder Materials | 20 | | 5 | Chemical Analyses of Binder Materials | 21 | | 6 | Interference Compounds Utilized in Study A | 22 | | 7 | Test Specimen Matrix for Study A Metals Data: Extraction Sample Age at the Time of Analysis | 23 | | 8 | Chemical Analysis Methods | 25 | | 9 | Bulk Analysis of WTC Solution | 26 | | 10 | Bulk Analysis of Perchloroethlene Waste | 27 | | 11 | Organic Compounds Added to Study B Sludges | 28 | | 12 | Volatile Spike Additions for Study B | 29 | | 13 | Study A Multifactor Factorial Experimental Design | 31 | | 14 | Study B Multifactor Factorial Experimental Design | 31 | | 15 | Study A: Average TCLP and EP Extract Concentrations | 33 | | 16 | Summary Statistics for the Study A Metals Data | 35 | | 17 | Results of AVMFT Performed on Normalized Study A TCLP and EP Metals Results | 40 | | 18 | Results of Paired-Sample T Test Performed on Normalized Study A TCLP and EP Nickel and Mercury Data | 40 | | 19 | Study B Average TCLP and EP Extract Concentrations for Metal Contaminants | 43 | | 20 | Summary Statistics for Study B Motals Data | 45 | | 21 | Results of Statistical Analysis for Normalized Study B TCLP and EP Metal Extracts | 47 | | 22 | Results of Paired-Sample T Test for Normalized Study B TCLP and EP Metal Extracts | 48 | | 23 | Study B Average TCLP and EP Extract Concentration for the Organic Contaminants | 50 | | 24 | Results of Statistical Analysis for Normalized TCLP and EP Organic Extract Concentrations | 53 | | 25 | Result of the Paired-Sample T Test for Normalized Study B TCLP and EP Organic Extract Concentrations | 54 | | 26 | Study B Organic Sludge Bulk Analyses | 58 | | 27 | Average Percent of Volatiles Lost from Prespike Samples | 59 | | | ************************************** | 27 | | No. | | Page | |-----|---|------| | 28 | Average Percent of Volatiles Lost from Postspike Samples | 59 | | 29 | Analysis of Method Blanks for the Metals Study A TCLP/EP Test | 61 | | 30 | Analysis of Method Blanks for the Metals Study B TCLP/EP Test | 63 | | 31 | Analysis of Method Blanks for the Volatile Organics Study B TCLP/EP Test | 64 | | 32 | Study A Metals Percent Accuracy of the Analytical Laboratory's Internal Standards | 65 | | 33 | Study B Metals Percent Accuracy of the Analytical Laboratory's Internal Standards | 66 | | 34 | Study B Organic Internal Surrogate Spikes | 67 | | 35 | Study B Organic Duplicate and Percent Recovery Analyses | 68 | | 36 | Study A Metals Percent Accuracy of the External Standards | 74 | | 37 | Study B Metals Percent Accuracy of External Standards | 75 | | 38 | Concentration of 1,1-Dichloroethene Measured in the TCLP and EP Extracts | 75 | | A-1 | Maximum Concentration of Contaminants for Characteristic of EP Toxicity | 80 | | A-2 | EPA-Approved Filter Holders | 83 | | A-3 | EPA-Approved Filtration Media | 84 | | B-1 | Volatile Contaminants | 93 | | B-2 | Suitable Rotary Agitation Apparatus | 94 | | B-3 | Suitable Zero-Headspace Extractor Vessels | 95 | | B-4 | Suitable Filter Holders | 97 | | B-5 | Suitable Filter Media | 97 | | D-1 | Physical Properties for the Organic Compounds Used in This Study | 113 | | E-1 | TCLP and EP Extract Analysis for Cadmium | 115 | | E-2 | TCLP and EP Extract Analysis for Chromium | 120 | | E-3 | TCLP and EP Extract Analysis for Mercury | 124 | | E-4 | TCLP and EP Extract Analysis for Nickel | 129 | | G-1 | Study B TCLP and EP Extract Analysis for the WES Sludge Metal Contaminants | 139 | | G-2 | Study B TCLP and EP Extract Analysis for the WTC Waste Metal Contaminants | 141 | | G-3 | Study B TCLP and EP Extract Analysis for the PCE Waste Metal Contaminants | 143 | | No. | | <u>Page</u> | |------|--|-------------| | 1-1 | Study B TCLP and EP Extract Analyses for Carbon Tetrachloride | 153 | | I-2 | Study B TCLP and EP Extract Analyses for Chloroform | 154 | | I-3 | Study B TCLP and EP Extract Analyses for 1,2- Dichloroethane | 155 | | 1-4 | Study B TCLP and EP Extract Analyses for 1,1,1-Trichloroethane | 156 | | I-5 | Study B TCLP and EP Extract Analyses for Trichloroethene | 157 | | I-6 | Study B TCLP and EP Extract Analyses for Benzene | 158 | | I-7 | Study
B TCLP and EP Extract Analyses for 1,1,2,2-Tetrachloroethane | 159 | | I-8 | Study B TCLP and EP Extract Analyses for Tetrachloroethene | 160 | | 1-9 | Study B TCLP and EP Extract Analyses for Toluene | 161 | | I-10 | Study B TCLP and EP Extract Analyses for Ethylbenzene | 162 | | I-11 | Study B TCLP and EP Extract Analyses for 2-Butanone | 163 | | I-12 | Study B TCLP and EP Extract Analyses for 4-Methyl-2-Pentanone | 164 | #### LIST OF ABBREVIATIONS AND SYMBOLS #### Abbreviations | ANOVA AVMFT BDAT EP EPTC HDPE LD ₅₀ PCE PTFE QA/QC RCRA SIP S/S TCLP ZHE | analysis of variance analysis of the variance multifactor factorial test best demonstrated available technology Extraction Procedure Toxicity Test Extraction Procedure Toxicity Characteristic high density polyethylene lethal dose to 50 percent of the population perchloroethene polytetrafluoroethylene quality assurance/quality control Resource Conservation and Recovery Act Structural Integrity Procedure solidification/stabilization Toxicity Characteristic Leaching Procedure (EPA Method 1311) Zero-headspace extraction | |---|---| | В | | | <u>u</u> | weight fraction of raw waste in the solidified/stabilized
interfered waste mixture | | EC | contaminant concentration measured in the TCLP or EP extract, mg/l | | EC _n | normalized extract concentration, mg/kg | | М | solids concentration of the solidified/stabilized waste extracted, expressed as a decimal | | V | volume of extraction fluid, liters | | W | weight of the wet waste extracted, kg | ## CONVERSION FACTORS, NON-SI TO SI UNITS OF MEASUREMENT Non-SI units of measurement used in this report can be converted to SI units as follows: | Multiply | By | To Obtain | |---|-----------|----------------------------------| | gallons (US liquid) | 3.785412 | liters | | horsepower (550 foot-pounds (force) per second) | 745.6999 | watts | | pounds (force) per square inch | 6.894757 | kilopascals | | pounds (mass) | 0.4535924 | kilograms | | pounds (mass) per cubic foot | 16.01846 | kilograms per cubic
meter | | pounds (mass) per gallon | 0.12 | kilograms per cubic
decimeter | #### INTRODUCTION #### BACKGROUND In 1976 the Congress of the United States enacted Public Law 94-580, the "Resource Conservation and Recovery Act of 1976" (RCRA). Section 3001 of the Act required that the U.S. Environmental Protection Agency (USEPA) promulgate criteria to differentiate hazardous-and nonhazardous wastes (Government Institutes, Inc. 1983). The USEPA established three methods for defining hazardous waste. First, a waste is defined as hazardous if it is listed in Table 1 of Volume 45 of the Federal Register (USEPA 1980). Second, a waste is determined to be an "Acute Hazardous Waste" if the waste is (a) found to be fatal to humans in low doses or (b) it is shown in studies to have an oral LD₅₀ (lethal dose to 50 percent of the population tested) in rats of less than 2 mg/l or a dermal LD₅₀ in rabbits of less than 200 mg (Hill 1986). Third, a waste is designated as hazardous if it exhibits a characteristic (ignitability, reactivity, corresivity, or toxicity) of a hazardous waste as outlined in 40 CFR Part 261, Subpart C (USEPA 1987). #### Waste Characterization #### Definition -- The four characteristics that the USEPA established to define a nonlisted waste as a hazardous waste include: ignitability, reactivity, corrosivity, and toxicity. A waste exhibiting one or more of these characteristics is classified by the USEPA as hazardous. A waste classified as hazardous, either listed or characteristic, must be handled in accordance with Subtitle C of RCRA. This report will deal with the toxicity characteristics. #### Toxicity -- One of the most significant dangers posed by hazardous wastes stems from the leaching of toxic constituents into ground water (Government Institutes, Inc. 1983). The USEPA's Extraction Procedure Toxicity Test (EP) addresses the properties of a waste which are directly related to the actual potential of the waste to pose a hazard to ground water. During the development of the EP, the USEPA's "primary concern was that hazardous waste might, unless subject to regulatory control, be sent to a sanitary (municipal) landfill" (Friedman 1985). Based on this concern, the EP was designed to simulate the leaching of a solid hazardous waste co-disposed with municipal waste in a sanitary landfill and to assess the potential impact of the leachate on ground-water contamination. The toxicity characteristic is assessed using the EP. The waste is subjected to the EP, and the extract is analyzed for eight metals, four pesticides, and two herbicides. If the EP extract contains these contaminants above the limits set by the USEPA, it is determined to exhibit the toxicity characteristic and is thus a hazardous waste (USEPA 1986d). The EP is summarized in the section below, entitled "Leaching Procedure Methods," and is presented in its entirety in Appendix A. #### Toxicity Characteristic Leaching Procedure The Toxicity Characteristic Leaching Procedure (TCLP) is a "second-generation" extraction procedure developed by the USEPA. The TCLP is proposed as a replacement for the EP test as a waste characterization tool. The TCLP method is summarized below in the section entitled "Leaching Procedure Methods" and is presented in its entirety in Appendix B. Regulations defining a waste as hazardous were first promulgated in 1980. At that time, the USEPA recognized that the EP addressed only a small portion of the recognized toxic constituents (Friedman 1985). The USEPA initiated work to develop a leaching procedure that would address additional toxic constituents of hazardous waste, primarily a number of organic compounds. The TCLP has been proposed as a method of addressing the shortcomings of the EP (Friedman 1985). Since the TCLP was first published in the Federal Register (USEPA 1986a), it has undergone several modifications. This study was conducted according to the June 13, 1986, publication of the TCLP (USEPA 1986b). More recently, the November 7, 1986, version of the TCLP method has been published in the Code of Federal Regulations, Part 267, Appendix I (USEPA 1987). #### LEACHING PROCEDURE METHODS ### Extraction Procedure Toxicity Test Method The Extraction Procedure Toxicity Test, as outlined in USEPA's Test Methods for Evaluating Solid Waste, SW-846 (USEPA 1982), is presented in Appendix A. Specific modifications to this procedure implemented during this study are described in Section 2, "Materials and Methods." The EP extraction consists of five steps that are summarized below. A flowchart illustrating the steps in the EP is presented as Figure 1. #### Separation Procedure -- A waste containing unbound liquid is filtered, and if the solid phase is less than 0.5% of the waste, the solid phase is discarded and the filtrate analyzed for trace elements, pesticides, and herbicides (step 5). If the waste contains more than 0.5% solids, the solid phase is extracted and the liquid phase is stored for later use. Structural Integrity Procedure/ Particle Size Reduction-- Prior to extraction, the solid material must pass through a 9.5-mm standard sieve, have a surface area per gram of waste of 3.1 cm², or, if it consists of a single piece, be subjected to the Structural Integrity Procedure. This procedure is used to demonstrate the ability of the waste to remain intact after disposal. If the waste does not meet one of these conditions, it must be ground to pass the 9.5-mm sieve. Figure 1. Extraction procedure flowchart. Extraction of Solid Material -- The solid material from step 2 is extracted for 24 hours in an aqueous medium whose pH is maintained at or below 5.0 using 0.5 N acetic acid. The pH is maintained either automatically or manually. (In acidifying to pH 5, no more than 4.0 ml of acid solution per gram of material being extracted may be used.) Final Separation of the Extraction from the Remaining Solid-- After extraction, the liquid:solid ratio is adjusted to 20:1 and the mixed solid and extraction liquid are separated by filtration. The solid is discarded and the liquid is combined with any filtrate obtained in step 1. This is the EP extract that is analyzed and compared to the threshold values listed in Table 1 (USEPA 1982). Testing (Analysis) of EP Extract-- Inorganic and organic species are identified and quantified using the appropriate 7000 and 8000 series of methods of analyses. These methods are listed in USEPA's manual "Test Methods for Evaluation of Solid Waste," SW-846 (USEPA 1982, 1986b) Toxicity Characteristic Leaching Procedure Method (EPA Method 1311) The TCLP is conducted in two parts. The first is employed for the extraction of nonvolatile compounds; the second is employed for the extraction of volatile compounds. A flowchart illustrating the details of the TCLP is shown as Figure 2. Procedure When Volatiles Are Not Involved-- The TCLP for nonvolatile contaminants is a five-step procedure as described below. <u>Separation procedure</u>--A waste containing unbound liquid is filtered; if the solid phase is less than 0.5% of the waste, the solid phase is discarded and the filtrate is analyzed for the desired nonvolatile contaminants. If the waste contains more than 0.5% solids, the solid phase is
extracted and the liquid phase is stored for later use. Particle size reduction--Prior to extraction, the solid material should have a particle size capable of passing a 9.5-mm standard sieve or a surface area per gram of material equal to or greater than $3.1~\rm cm^2$. If the surface area is smaller than the $3.1~\rm cm^2$, the particle size of the material should be reduced. Extraction fluid determination--Prior to extraction, a small sample of the waste is tested for alkalinity. Materials with an alkalinity less than pH 5.0 are extracted using extraction fluid 1. More alkaline materials are extracted using extraction fluid 2. Extraction fluid 1 is a pH 4.93 acetic TABLE 1. MAXIMUM CONCENTRATION OF CONTAMINANTS FOR CHARACTERISTIC OF EP TOXICITY | EPA
Hazardous
Waste Number | Contaminant | Maximum
Concentration
(mg/l) | |----------------------------------|--|------------------------------------| | D004 | Arsenic | 5.0 | | D005 | Barium | 100.0 | | _ D006 | Cadmium | 1.0 | | D007 | Chromium | 5.0 | | D008 | Lead | 5.0 | | D009 | Mercury | 0.2 | | D010 | Selenium | 1.0 | | D011 | Silver | 5.0 | | D012 | Endrin (1,2,3,4,10,10-Hexachloro-1 7-epoxy-1,4,4a,5,6,7,8,8a-octahydro-1 4-endo, endo-5,8-dimethano-naphthalene) | 0.02 | | D013 | Lindane (1,2,3,4,5,6-Hexa-chloro-cyclohexane, gamma isomer) | 0.4 | | D014 | Methoxychlor (1,1,1-Trichloro-2,2-bis (p-methoxyphenyl)ethane) | 10.0 | | D015 | Toxaphene (C ₁₀ H ₁₀ C ₁₈ , Technical chlorinated camphene, 67-69% chlorine) | 0.5 | | D016 | 2,4-D (2,4-Dichlorophenoxyacetic acid) | | | D 0 17 | 2,4,5-TP (Silvex) (2,4,5-
Trichlorophenoxypropionic acid) | 10.0 | | | | 1.0 | Figure 2. TCLP flowchart. acid/sodium acetate buffer solution. Extraction fluid 2 is an acetic acid solution having a pH of 2.88. <u>Extraction of the solid material</u>--The solid waste is placed in an extraction bottle, and 20 times the weight of the solid waste of the appropriate extraction fluid is used to slurry the solid waste. The waste is extracted for 18 hours. <u>Final separation of the extraction from the remaining solid</u>--Following extraction, the liquid is separated from the solid by filtration. The solid is discarded, and the liquid is combined with any filtrate obtained in step 1. This is the TCLP extract that is analyzed for nonvolatile contaminants. Procedure When Volatiles Are Involved -- The TCLP used for the extraction of volatile contaminants is a four-step procedure as described below. Table 2 specifies the volatile contaminants listed by the TCLP. <u>Separation procedure</u>--A separation procedure, similar to the one used for the nonvolatile extraction, is performed. This procedure was described in the subsection entitled "Procedure When Volatiles Are Not Involved." <u>Particle size reduction</u>--The method used to reduce the particle size of the waste extracted for volatile compounds is similar to the particle size reduction method used for the nonvolatile extraction. This method is also described under the nonvolatile section. Zero-headspace extraction of the solid material--The solid waste is extracted utilizing extraction fluid 1 regardless of pH. The waste is placed in a zero-headspace extraction (ZHE) device and slurried (under zero head conditions) with extraction fluid at 20 times the weight of the waste. The waste is extracted for 18 hours. Final separation of the extraction from the remaining solid--Following extraction, the liquid is simultaneously filtered and removed from the ZHE device. The solid is discarded, and the extraction liquid is combined with any filtrate obtained in step 1. This is the TCLP extract that is analyzed for volatile contaminants. #### Comparison of EP and TCLP Methods There are many contrasts between the EP and TCLP methods (Callaway, Parr, and Bollinger 1987), some of which are quite prominent; others are buried deep within the procedures. The most obvious difference is that the TCLP requires the use of the ZHE vessel for volatile compounds and an extraction fluid selection step for nonvolatile extractions. Other differences include: 1. In the TCLP method for nonvolatiles, one of two extraction fluids is selected to extract the solid waste sample. The type of extraction fluid is determined in an initial test on the waste and is based on the waste's alkalinity. Extraction fluid 1 is an acetate buffer at a pH of 4.93 ± 0.05. Extraction fluid 2 is an acetic acid solution | 1. | Acetone | 8. | Methyl isobutyl ketone | |----|----------------------|-----|------------------------| | 2. | n-Butyl alcohol | 9. | Tetrachloroethylene | | 3. | Carbon disulfide | 10. | Toluene | | 4. | Carbon tetrachloride | 11. | 1,1,1-Trichloroethane | | 5. | Chlorobenzene | 12. | Trichloroethylene | | 6. | Methylene chloride | 13. | Trichlorofluoromethane | | 7. | Methyl ethyl ketone | 14. | Xylene | with a pH of 2.88 \pm 0.05. The EP uses distilled deionized water as an extraction fluid, and 0.5 N acetic acid is added to the solid waste/water slurry to maintain the pH at 5.0 \pm 0.2. The acetic acid is added as required, up to a maximum of 4 g of 0.5 N acetic acid per 1 g of solid waste extracted. - 2. The TCLP method for volatiles requires the use of extraccion fluid 1. The EP has no volatiles extraction procedure. - 3. The TCLP requires that the ZHE vessel be used for volatiles extraction. Extraction bottles made of glass, polytetrafluoroethylene (PTFE), or type 316 stainless steel are specified for organic or inorganic contaminants. High density polyethylene (HDPE), polypropylene, or polyvinyl chloride may be utilized as extraction vessels when nonvolatile compounds are extracted. The EP is vague about extraction vessel design. - 4. The TCLP procedure requires the use of 0.6- to 0.8-?m glass fiber filters and excludes the use of prefilters. The EP requires the use of 0.45-?m cellulose triacetate filters and allows the use of glass fiber prefilters. - 5. The TCLP requires that the particle size of the solid be small enough to pass a 9.5-mm standard sieve. The EP allows the use of the Structural Integrity Procedure if the sample is monolithic in nature. If the sample is not a monolith, the EP requires that the particle size be small enough to pass a 9.5-mm standard sieve. - 6. The TCLP requires rotary agitation in an end-over-end fashion at 30 ± 2 rpm. The EP allows the use of either a stirred open vessel or a rotary end-over-end agitator. ^{*} If any or all of these compounds are of concern, the zero-headspace extraction vessel shall be used. If other (nonvolatile) compounds are of concern, the conventional extraction bottle shall be used. - 7. The extraction period for the TCLP is 18 hours. The extraction period for the EP is 24 hours \pm 2 hours. - 8. The EP requires monitoring and adjustment of the pH during the extraction. The TCLP does not. #### ASSOCIATED PROJECTS The waste materials utilized in this study were also used in three other studies funded by the USEPA and conducted at the U.S. Army Engineer Waterways Experiment Station. These studies include: (1) Investigation of Test Methods for Solidified Waste Characterization - A Cooperative Program," (2) "Evaluation of Factors Affecting Stabilization/Solidification of Toxic and Hazardous Waste," and (3) "Evaluation of Stabilization/Solidification as a Best Demonstrated Available Technology." Brief descriptions of these projects and their relationships to this study are presented below. Investigation of Test Methods for Solidified Waste Characterization - A Cooperative Program This study was designed to develop and evaluate techniques to assess the effectiveness of a variety of solidification/stabilization¹ (S/S) technologies. Three laboratories, the U.S. Army Engineer Waterways Experiment Station (WES), the Wastewater Technology Centre (WTC), and the Alberta Environmental Centre (AEC), participated in the study. Five raw wastes were solidified/stabilized by 15 commercial S/S vendors. The resulting solidified/stabilized materials were shipped to the three labs (WES, WTC, and AEC), and 12 testing protocols were performed on the solidified/stabilized materials. Details of the cooperative study are outlined in the report entitled "Laboratory Assessment of Short-Term Test Methods for the Evaluation of Solidified/Stabilized Waste Materials" (Holmes and Bricka 1988) and in "Investigation of Test Methods for Solidified Waste Characterization: A Cooperative Program" (Stegemann and Cote, in press). One of the five raw wastes developed for the cooperative study was a synthetic metal solution formulated by the WTC laboratory. This waste is referred to as the "WTC waste" through the remainder of this report. Evaluation of Factors Affecting S/S of Toxic and Hazardous Wastes This study (referred to as "The Interference Project") was designed to assess the effects of a variety of industrial chemicals on the physical and chemical properties of typical S/S processes. Solidification/stabilization is a process that involves the mixing of a hazardous waste with a binder material to enhance the physical and chemical properties of the waste and to chemically bind any free liquid (USEPA 1986a). Many hazardous wastes contain materials that are known to inhibit the setting and strength development properties of S/S techniques. The effects of five organic and five inorganic chemicals on a solidified/stabilized synthetic heavy metal sludge were evaluated. The synthetic metal sludge was solidified/stabilized using three generic binders. The details of this study are outlined in a report entitled "An Assessment of Materials That Interfere with Stabilization/Solidification Processes" (Cullinane, Bricka, and Francingues 1987). The synthetic metal plating sludge evaluated in the Interference Project was also used in this TCLP/EP comparison study. The synthetic metal plating sludge is identified as
the "WES waste" through the remainder of this report. #### Evaluation of S/S as a Best Demonstrated Available Technology (BDAT) The BDAT S/S study determined whether S/S techniques could be applied to a variety of "listed" wastes and evaluated the effects of the S/S techniques on the mobility of the contaminants contained in the wastes. Data collected as part of the BDAT S/S study are being utilized by the USEPA to support the development of treatment standards for wastes subject to the land disposal restrictions (USEPA 1987). The details of this study are outlined in a series of reports (see Bricka, Holmes, and Cullinane 1988). One of the listed wastes evaluated in the BDAT S/S study, a by-product from the reclamation of spent perchloroethene solvent, was also used in this TCLP/EP comparison study. Throughout the remainder of this report, the perchloroethene solvent waste is identified as the "PCE waste." #### PURPOSE AND SCOPE The purpose of this study was to compare the results of the TCLP to those of the EP. This comparison was accomplished by dividing this study into substudies. The first substudy evaluated the metal-extraction effectiveness of the two methods. The second substudy investigated the extraction of volatile compounds. The third substudy examined the volatile losses due to the mechanics of conducting the extractions and the storage of extracts prior to analyses. #### ORGANIZATION OF THE REPORT #### Section 1: Introduction The introduction briefly describes the origin of the EP and TCLP extractions, the difference between the TCLP and EP extractions, various projects associated with this study, and the scope of the study. ## Sections 2 and 3: Conclusions and Recommendations Conclusions based on the results of this study and recommendations for future research are presented in these sections. #### Section 4: Materials and Methods This section describes the three separate substudies conducted as part of this research effort. Each substudy details the methods used for preparing the wastes and the extraction procedures performed. #### Section 5: Results This section presents the results of the EP and TCLP extraction and compares the extraction tests. #### CONCLUSIONS This study was conducted to compare the results of the TCLP and the EP. The EP and TCLP extractions were performed on a number of different wastes subjected to a variety of conditions. Based on the results of this study, the following conclusions can be drawn. - (1) Generally, the TCLP was a more aggressive leaching procedure than the EP. - (a) When the TCLP extraction fluid 2 was used for the extraction of metal contaminants, the EP and TCLP produced similar results. - (b) When the TCLP extraction fluid 1 was used for the extraction of metal contaminants, the EP and TCLP produced statistically different results, with the TCLP generally being the more aggressive extraction. - (c) The TCLP zero-headspace extraction was only a slightly more aggressive extraction for volatile organics than the EP extraction in this study. - (2) Although the TCLP zero-headspace extraction was a more aggressive extraction procedure than the EP for the volatile organics, the difference in the concentrations of volatile organics in the TCLP and EP extracts was less than expected. - (3) When the ZHE vessel was used, cross contamination presented a potential problem. - (4) The TCLP and EP extraction of the solidified/stabilized specimens appeared to produce conditions that permit dechlorination reactions to occur. Significant amounts of 1,1-dichloroethene were detected in the TCLP and EP extracts although no 1,1-dichloroethene was added, and none was detected in the raw wastes. #### RECOMMENDATIONS The TCLP method, while more difficult to perform that the EP method, is an extraction test that can be performed in most laboratories. The TCLP method, unlike the EP method, addresses semivolatile and volatile contaminants. Several areas should be clarified in the TCLP extraction method. The following recommendations are bases on the results of this study. - (1) The ZHE vessel is difficult to clean. The TCLP method needs to make recommendations on the most effective method of cleaning the ZHE vessel. Modification of the valve design is highly recommended to improve cleaning techniques. - (2) The TCLP method is vague about procedures for sample collection from the ZHE vessel when Tedlar bags are not used. A section describing the collection of a sample using volatile vials should be included in the TCLP method. - (3) Additional research should be initiated to investigate why volatile chlorinated compounds extracted from solidified/stabilized wastes are converted to other chlorinated forms. #### MATERIALS AND METHODS #### PROJECT OVERVIEW #### General Approach to the Investigation This project includes two independent evaluations, Study A and Study B. These studies compare the results from the EP and TCLP extraction procedures using common waste types. Project flowcharts for both studies are presented in Figures 3 through 5. #### Study A-- Study A was conducted in four phases, as summarized below. <u>Phase I--A</u> synthetic metal plating sludge containing cadmium (Cd), chromium (Cr), nickel (Ni), and mercury (Hg) was prepared. <u>Phase II--The synthetic sludge was solidified/stabilized using a lime kiln dust binding agent.</u> Prior to the initial set, the solidified/stabilized sludge was divided into portions, and a single "interfering" compound was mixed with each portion of solidified/stabilized sludge. A total of 10 interfering compounds were added to the various portions of the sludge. Phase III--The kiln dust/sludge/interference mixtures were cured for 28 days. After curing, each waste mixture was subjected to the EP extraction and the TCLP extraction. The extracts of the TCLP and EP were analyzed for Cd, Cr, Ni, and Hg. <u>Phase IV</u>--The results of chemical analyses performed for the TCLP and EP extracts were compared to evaluate differences between the two extraction methods. #### Study B-- Study B was conducted in four phases as summarized below. Phase I--Three wastes, the metal sludge used in Study A, a synthetic metal waste solution, and a perchloroethene still-bottom waste (KO30), were used in Study B. The synthetic metal solution and the metal sludge were solidified/stabilized using Type I Portland cement as a binding agent. The perchloroethene sludge was not solidified/stabilized. Prior to the initial set, each of these solidified/stabilized mixtures and the untreated perchloroethene waste were divided into two portions. Twelve volatile organic compounds were added to each portion at approximate concentrations of 0.1% and 1.0%, respectively. <u>Phase II</u>--These six mixtures were placed in sealed bottles and allowed to cure for 14 days. After curing, each waste material was subjected to the EP and TCLP extractions. The TCLP and EP extracts were analyzed for metals and volatile organic compounds. ## PROJECT: LABORATORY COMPARATIVE EVALUATION OF THE TCLP AND EP Figure 3. Project flowchart for overall study. Phase III—The EP and TCLP extracts were spiked with known concentrations of three volatile organic compounds. The extract solutions were spiked during two steps of the EP and the TCLP methods: prior to the extraction, and after the liquid/solid separation step. These spike compounds were used to detect any volatile losses that might occur during implementation of the extraction procedure or storage of the extracts prior to chemical analysis. Phase IV--The results of chemical analyses on the TCLP and EP extracts were compared to evaluate differences between the two extraction methods. #### Wastes Selected for Study Three wastes were selected for use in this evaluation: a synthetic metal plating sludge (WES waste), a synthetic metal plating solution (WTC waste), and a perchloroethene still-bottom waste (PCE waste). The rationale for selecting these wastes is discussed below. #### WES Waste-- The WES waste was a synthetic sludge made from reagent grade chemicals. This waste contains high concentrations of toxic metals (Cd, Cr, Ni, and Hg) and was a good candidate for study because it was likely to leach the contaminants at detectable levels. #### WTC Waste-- The WTC waste was prepared from reagent grade chemicals and contained high concentrations of arsenic, cadmium, chromium, and lead. Two of these metals were not found in the WES waste, therefore adding to the number of parameters evaluated by this investigation. #### PCE Waste-- The PCE waste was an actual industrial waste produced as a by-product from the reclamation of spent dry cleaning solvent. It contained 14 toxic metals, including antimony, arsenic, barrum, beryllium, cadium, chromium, copper, lead, mercury, nickel, selenium, silver, thallium, and zinc. Figure 4. Project flowchart for Study A. Figure 5. Project flowchart for Study B. #### STUDY A #### Waste Description The WES studge is a synthetic waste produced by hydroxide precipitation of a concentrated metal nitrate solution. The metal nitrate solution was prepared by dissolving four metal nitrate salts, cadmium nitrate (Cd(NO₃)₂·4H₂O), chromium nitrate (Cr(NO₃)₃ 9H₂O), nickelous nitrate (Ni(NO₃)₂ 6H₂O), and mercury nitrate (Hg(NO₃)₂ H₂O) in 500 gal* of American Society for Testing and Materials type III water (ASTM 1986). This mixture produces a solution with metal ion concentrations approximately 600 times the EP limits. This metal nitrate solution was treated with 97.5 lb of calcium hydroxide to precipitate the metal ions from solution. The resulting sludge was separated from the supernatant, and the sludge was filtered using an Eimco Model 3613 vacuum filter. Typically, the filtration process produced a sludge with 27% to 35% solids by weight. The dewatered sludge was homogenized with a model 20-E Stow paddle type mixer and passed through a 30-mesh screen to remove large particles. A moisture analysis was performed on the
homogenized sludge. method used in determining the moisture content is outlined in Appendix C. Based on the sludge's moisture content, supernatant was added to the sludge to adjust the solids content of the sludge to $25\% \pm 0.5$. This 25% solids sludge was a semifluid with an approximate density of 11.7 lb/gal, and a pH of 11. Results of the average bulk chemical analyses for this sludge are presented in Table 3. This material was stored at 4° C until needed for testing. TABLE 3. ANALYSES OF THE WES SLUDGE | Parameter | Ionic
Species | Concentration (mg/kg wet weight) | |--------------|------------------|----------------------------------| | Cadmium | Cd ⁺² | 4,000 | | Chromium | Cr ⁺³ | 18,000 | | Nickel | Ni ⁺² | 19,000 | | Mercury | Hg ⁺² | 200 | | Calcium | Ca ⁺² | 60,000 | | Total solids | | 25% | #### Preparation of Test Samples Approximately 250 lb of 25% sludge was divided into ten 25-lb samples. The sludge was solidified/stabilized using lime kiln dust. Compositional and chemical analyses of the kiln dust used in this study are summarized in ^{*} A table of factors for converting non-SI units of measurement to SI (metric) units is presented on page xiii. Tables 4 and 5. Each 25-lb sample of sludge was solidified/stabilized with 27.5 lb of the lime kiln dust. Prior to the initial set, each sample was subdivided into four equal portions. One of the ten interfering compounds (Table 6) was added to each portion at approximate percentages* of 0%, 2%, 5%, or 8% (wet weight interference compound to kiln dust/sludge mixture). Due to the large number of samples required, all the specimens used in this study could not be prepared at one time. The sludge/kiln dust/interference mixtures were prepared in several batches according to the schedule presented in Table 7. After each waste/kiln dust/interference mixture was thoroughly homogenized, two samples were prepared by pouring the slurry into two 850-ml plastic disposable cylindrical molds. The samples were cured in the molds at 23°C and 98 percent relative humidity for a minimum of 24 hours and removed from the molds whenever they developed sufficient strength to be free standing. After removal from the molds, the samples continued curing for a period of 28 days under the same conditions. At the end of the 28-day cure period, the samples were ground with a mortar and pestle to pass a 9.5-mm sieve. Ground materials from duplicate samples were recombined and sealed in 1,000-ml polyethylene bottles. Thus, a single sample was prepared for each of the 10 interfering compounds at the four interference compound percentages. The bottles were agitated in an end-over-end fashion to mix their contents, and samples were collected to determine the moisture content of the materials (as outlined in Appendix C). Duplicate subsamples were collected from each bottle containing the ground materials. These duplicate subsamples were subjected to EP and TCLP methods outlined in Appendices A and B. A method blank was carried through the extraction procedures for each interference compound. The matrix of test specimens subjected to the EP and TCLP extractions along with the age of the extraction sample at the time of analysis is presented as Table 7. #### Analytical Procedures The EP and TCLP extracts were analyzed for various metals. The analytical and digestion methods used are presented in Table 8. #### Quality Assurance/Quality Control Both internal and external laboratory quality assurance/quality control (QA/QC) measures were performed during the course of Study A. External QA/QC is defined as that which is performed by the laboratory conducting the extractions; internal QA/QC is the which performed by the laboratory that analyzes the extract for the contaminants of interest. External QA/QC consisted of (1) carrying method blanks through the extractions every 9th sample and (2) submitting standards to the analytical laboratory every 10th sample. Internal QA/QC consisted of performing the metal analysis by the method of standard additions. ^{*} Actual concentrations were 0%, 1.96%, 4.76%, and 7.41%. TABLE 4. COMPOSITIONAL ANALYSES OF BINDER MATERIALS | Compositional
Analysis | Type I
Cement
(as percent) | Flyash
Class F
(as percent) | Kiln Dust
(as percent) | | |---|----------------------------------|-----------------------------------|---------------------------|--| | Silicon dioxide (SiO ₂) | 20.47 | 49.67 | | | | Aluminum oxide (Al ₂ 0 ₃) | 5.40 | 29.15 | 4.23 | | | Iron (III) oxide (Fe ₂ 0 ₃) | 3.58_ | 7.11 | 1.47 | | | Calcium oxide (CaO) | 64.77 | 1.26 | 62.93 | | | Magnesium oxide (MgO) | 0.87 | 1.43 | 0.44 | | | Sulfite (SO ₃) | 2.73 | 0.23* | 7.01 | | | Insoluble residue | 0.17 | 70.70 [†] | 3.09 | | | Moisture loss | 0.43 | 0.12 | 0.05 | | | Loss on ignition | 0.96 | 4.07 | 14.08 | | | Titanium (IV) oxide (TiO ₂) | 0.28 | 0.20 | 0.11 | | | Manganese oxide (Mn ₂ 0 ₃) | 0.06 | 0.00 | 0.00 | | | Phosphorus pentoxide (P ₂ O ₅) | 0.28 | 1.00 | 0.05 | | | Total Alkali | | | | | | Sodium oxide (Na ₂ 0) | 0.12§ | 0.23 | 0.25 [§] | | | Potassium oxide (K ₂ 0) | 0.28 | 2.33 | 0.40 | | | Sodium (Na) | 0.05 | 0.10 | 0.10 | | | Potassium (K) | 0.11 | 0.97 | 0.17 | | | Total as Na ₂ 0 | 0.30 | 1.76 | 0.51 | | | Acid-Soluble Alkali | | | | | | Sodium oxide (Na ₂ 0) | 0.12 | 0.06 | 0.25 | | | Potassium oxide (K ₂ 0) | 0.28 | 0.50 | 0.40 | | | Sodium (Na) | 0.05 | 0.03 | 0.10 | | | Potassium (K) | 0.11 | 0.21 | 0.17 | | | water-Soluble Alkali | | | | | | Sodium oxide (Na ₂ 0) | 0.018 | 0.050 | 0.021 | | | Potassium oxide (K,O) | 0.139 | 0.105 | 0.050 | | | Sodium (Na) | 0.0075 | 0.0210 | 0.0088 | | | Potassium (K) | 0.0577 | 0.0440 | 0.0208 | | ^{*} Acid-soluble sulfate. † Includes S10, (silicon dioxide). ^{*} Free water. S Cement, lime, and kiln dust alkalies totally dissolve in acid; therefore, total acid and acid-soluble analysis will be the same. TABLE 5. CHEMICAL ANALYSES OF BINDER MATERIALS | Chemical
Analysis | Cement
Type I
(mg/kg) | Kiln Dust
(mg/kg) | Flyash
Class F
(mg/kg) | |----------------------|-----------------------------|----------------------|------------------------------| | Silicon (Si) | 95,700 | 1,900 | 32,400 | | Total sulfur (S) | 10,800 | 700 | 31,200 | | Titanium (Ti) | 1,400 | 50 | 600 | | Phosphorus (P) | 900 | 60 | 200 | | Antimony (Sb) | <1.77 | <1.63 | 13.3 | | Arsenic (As) | 13.1 | 14.7 | 172 | | Beryllium (Be) | 2.13 | 4.24 | 28.9 | | Cadmium (Cd) | 0.284 | 2.28 | 1.01 | | Chromium (Cr) | 61.3 | 30.0 | 139 | | Copper (Cu) | 14.9 | 12.7 | 196 | | Lead (Pb) | 2.13 | 15.6 | 57.7 | | Mercury (Hg) | <0.100 | <0.100 | <0.100 | | Nickel (Ni) | 25.9 | 33.6 | 190 | | Selenium (Se) | <17.7 | <16.3 | <19.5 | | Silver (Ag) | <3.54 | <3.26 | <3.90 | | Thallium (T1) | <10.6 | <9.78 | 13.6 | | Zinc (Zn) | 41.8 | 107 | 211 | | Aluminum (Al) | 23,100 | 13,500 | 150,000 | | Barium (Ba) | 178 | 119 | 1,350 | | Calcium (Ca) | 454,000 | 440,000 | 12,000 | | Cadmium (Cd) | <10.6 | <9.78 | 77.2 | | Iron (Fe) | 25,400 | 14,800 | 50,700 | | Magnesium (Mg) | 5,460 | 3,040 | 6,040 | | Manganese (Mn) | 503 | 64.2 | 156 | | Sodium (Na) | 1,270 | 2,110 | 2,740 | | Tin (Sn) | 195 | 73.0 | 118 | | Vanadium (V) | 55.6 | 34.6 | 351 | | TABLE | 6. | INTERFERENCE | COMPOUNDS | UTILIZED | TN | STUDY | Α | |-------|----|--------------|-----------|----------|----|-------|---| | | | | | | | | | | Organic Interference | Inorganic Interference | | | |-----------------------|--|--|--| | Oil | Lead nitrate-Pb(NO ₃) ₂ | | | | Grease | Zinc nitrate-Zn(NO ₃) ₂ | | | | Hexachlorobenzene-HCB | Copper nitrate-Cu(NO ₃) ₂ | | | | Trichloroethene-TCE | _ Sodium hydroxide-NaOH | | | | Phenol | Sodium sulfate-Na ₂ SO ₄ | | | #### STUDY B #### Waste Description WES Sludge -- The WES sludge used in Study B was the same synthetic metal waste that was used in Study A. A detailed description of how this waste was prepared is given in the Study A "Waste Description" section. #### WTC Waste -- The WTC metal solution was prepared by dissolving 0.04 mole of chromium chloride (CrCl $_3$ ·9H $_2$ O), cadmium nitrate (Cd(NO $_3$) $_2$ ·2H $_2$ O), lead nitrate (Pb(NO $_3$) $_2$), sodium arsenite (NaAsO $_2$), and phenol in ASTM type I water (ASTM 1986). This solution had a total dissolved solids content of 3.4%, a density of 62 lb/ft 3 , and a pH of 2.5. Results of the bulk chemical analysis for this waste are presented in Table 9. This material was stored at 4° C until needed for testing. #### PCE Waste -- The PCE waste was generated as a by-product from the reclamation of spent dry cleaning solvent. The PCE waste is a listed hazardous waste (KO30) (USEPA 1987). The waste production and reclamation process is summarized below. Perchloroethene is typically used as a cleaning solvent in dry cleaning operations. When the PCE becomes contaminated with dirt and solids it is passed through paper cartridge filters to remove the dirt and solids and extend the useful life of the PCE. Eventually, these paper filters become fouled, and the entire cartridge must be disposed. The PCE solvent retained in the filter can be reclaimed for reuse by utilizing a batch distillation treatment method. A schematic diagram of the batch distillation unit is shown in Figure 6. The PCE waste utilized in this study was the residual, or bottoms product, resulting from this type of distillation operation. A chemical analysis of the PCE waste is presented in Table 10. TABLE 7. TEST SPECIMEN NATRIX FOR STUDY A METALS DATA: EXTRACTION SAMPLE AGE AT THE TIME OF ANALYSIS | Batch
No. | | | | | • | | | | 190111111 | ¢ | מני | 4 | |--------------|--------------|-------------------------------|----------------------------|--------------------------|---------|------------|-----------|---------------|-----------|-----------|--------------------|-----| | <u>=</u> | | | | | Ave | Average Ag | Ape of |
of TCLP | S | 0 | ,
, | | | | Interference | Interference
Concentration | No. of TCLP
Extractions | No. of EP
Extractions | Samples | | ್ಚರ | Time of days) | Time | of
the | at
Anal
avs) | sts | | 1 | Compound | (percent) | Prepared | Prepared | PO | Cr | 1 | Hg | S | Cr | I N | H. | | | 011 | 0 | 2 | 2 | 42 | | 47 | 5 | 42 | 48 | 8,7 | 2 | | | | 2 | 2 | 2 | 42 | 55 | 52 | 2 | 20 | 62 | 48 | 'n | | | | S | 2 | 2 | 42 | | 57 | 'n | 57 | 55 | 48 | S | | | | œ | 2 | 2 | 42 | | 48 | ς. | 57 | 55 | 48 | 2 | | | Grease | 0 | 2 | 2 | 97 | | 45 | | 94 | 38 | 38 | | | | | 2 | 2 | 2 | 46 | | 51 | | 94 | 38 | 47 | | | | | 2 | 2 | 2 | 94 | 42 | 21 | 43 | 95 | 38 | 99 | 43 | | | | œ | 2 | 2 | 46 | | 51 | | | 38 | 99 | 43 | | | Lead | 0 | 2 | 2 | | 41 | 99 | 2 | . 25 | 41 | 99 | 7 | | | (Pb) | 2 | 2 | 2 | | 41 | 99 | 7 | 52 | 99 | 99 | 7 | | | | S | 2 | 2 | 41 | 41 | 21 | 7 | 52 | 7.1 | 99 | 7 | | | | ထ | 2 | 2 | | 41 | 27 | 7 | 47 | 27 | 99 | 7 | | | Copper | 0 | 2 | 2 | | 39 | 77 | | | 67 | | | | | (Cn) | 2 | 2 | 2 | 42 | 39 | 77 | 43 | 42 | 39 | 53 | 43 | | | | νn · | 2 | 2 | | 39 | 53 | | | 39 | | | | | | ∞ | 2 | 2 | | 39 | 53 | | | 65 | | | | | Zinc | 0 | 2 | 2 | | | | 97 | 97 | 43 | 39 | 46 | | | (Zn) | 7 | 2 | 2 | 9 7 | 39 | 52 | 46 | 97 | 39 | 39 | 94 | | | | S | 2 | 2 | | | | 94 | 94 | 39 | 39 | 97 | | | | æ | 2 | 2 | | | | 97 | 77 | 39 | 39 | 46 | | | Sodium | 0 | 2 | 2 | 50 | 41 | 41 | 87 | 20 | 7 1 | 41 | 87 | | | hydroxide | . 2 | 2 | 7 | 20 | 41 | 41 | 48 | 20 | 41 | 61 | 48 | | | (NaOH) | v (| 5 | 7 | 20 | 41 | 41 | 87 | 20 | | 61 | 48 | | | | x 0 | 2 | 2 | 20 | 41 | 41 | 48 | 20 | 41 | 61 | 87 | (Continued) TABLE 7. (Concluded) | EP | | Ø | H8 | 64 | 49 | 67 | 67 | 94 | 95 | 9 7 | 94 | 41 | 41 | 41 | 41 | 94 | 46 | 46 | 94 | |-------------|---------------------|------------------|----------------------------|--------|---------|------------|------------|--------|----|-----|----|-------------|---------|-------|-----|------------|--------|-------|-----| | of | Samples at the | Time of Analysis | | 77 | | 77 | | 99 | 99 | 99 | 99 | 97 | 43 | 49 | 77 | 53 | 53 | 45 | 53 | | Average Age | les a | of Ana | Cr N | 77 | 77 | 77 | | 6 | | 6 | 49 | | | 64 | | | | 37 | | | erage | Samp] | ime c | | | | | | | | | | | | | | | | | | | Av | | - | 3 | 48 | 48 | 50 | 49 | 97 | 95 | 46 | 97 | 42 | 41 | 42 | 42 | 43 | 43 | 43 | 43 | | | TCLP | rime of | Hg | 67 | 64 | 65 | 67 | 94 | 95 | 9 7 | 97 | 41 | 40 | 70 | 40 | 94 | 97 | 97 | 94 | | | e of | the Time | Ni Hg | 77 | 77 | 77 | 77 | 40 | 40 | 40 | 40 | 39 | 39 | 39 | 94 | 53 | 53 | 53 | 53 | | | Average Age of TCLP | les at | Analysis
Cr | 77 | 77 | 77 | 77 | 70 | 40 | 40 | 67 | 39 | 39 | 39 | 43 | 37 | 37 | 37 | 37 | | | Ave | Samples | PS CP | 84 | 48 | 48 | 87 | 42 | 42 | 94 | 95 | 40 | 40 | 40 | 42 | 43 | 43 | 43 | | | | | No. of EP | Extractions
Prepared | 2 | 2 | 7 | 2 | 2 | 2 | 7 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 7 | 2 | | | | No. of TCLP | Extractions | 2 | 7 | 2 | 2 | 2 | 2 | 7 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | | | | concentration
(percent) | 0 | 2 | ٠, | 8 0 | 0 | 2 | ٠ | 80 | 0 | 2 | ٠. | · & | o | 2 | . 50 | , ∞ | | | | | Interierence
Compound | Sodium | sulfate | (Na, SO,) | 7 - 7 | Phenol | | | | Hexachloro- | benzene | (HCB) | | Trichloro- | ethene | (TCE) | (1) | | | | | Barch
No. | 7 | | | | œ | | | | 5 | • | | | 91 | · | | | TABLE 8. CHEMICAL ANALYSIS METHODS | Parameter
of Interest | USEPA*
Digestion Method | USEPA
Analytical Method | |--------------------------|----------------------------|----------------------------| | Antimony | NA | 7041* with Zeeman | | Arsenic | NA | 7 760* | | Barium | 3020 | 6010† | | Beryllium | 3020 | 6010† | | Cadmium | 3020 | 7131* | | Chromium | 3020 | 7191* | | Copper | 3020 | 6010† | | Lead | 3020 | 7421* | | Mercury | NA | 7470* | | Nickel | 3020 | 6010† | | Selenium | 3020 | 7740* with Zeeman | | Silver | 3020 | 7761* | | Thallium | 3020 | 7841† | | Zinc | 3020 | 6010* | | Volatile organics | NA | 8240 | ^{*} USEPA SW-846 2nd edition (USEPA 1982). USEPA SW-846 3rd edition (USEPA 1986d). ## Preparation of Test Samples WES Sludge -- Approximately 4.2 lb of Type I Portland cement was mixed with 14 lb of the 25% solids WES sludge in a Hobart C-100 mixer. A compositional analysis of the cement is presented in Table 4. After thorough mixing and prior to the initial set, this solidified/stabilized sludge was divided into two equal portions, each weighing 8.59 lb. To the first portion, 0.086 and 0.0086 lb, respectively, of each of the 12 organics listed in Table 11 was added to the cement/sludge slurry and thoroughly mixed. This resulted in cement/sludge mixtures that contained approximately 1.0% (by weight) and 0.1%, respectively, total of organics. Each of these mixtures was poured into three 1-liter TABLE 9. BULK ANALYSIS OF WTC SOLUTION | As ⁺³ | | |------------------|--| | As | 2,400 | | Cu ⁺² | 4,600 | | Cr ⁺³ | 1,600 | | Pb ⁺² | 8,100 | | | 3,700 | | | 3.4 | | | 2.5 | | •• | 1.0 | | | Cu ⁺² Cr ⁺³ Pb ⁺² | ^{*} Expressed as milligrams per kilogram wet weight unless specified otherwise. polyethylene bottles and sealed. The cement/sludge/organic mixtures were cured at 4° C in the sealed bottles until they were needed for testing. ## WTC Waste--- Approximately 4.4 lb of the WTC synthetic metal solution was solidified/stabilized with 4.4 lb of Type I Portland cement, 4.4 lb of a type F flyash, and 4.4 lb of a soil. A composite analysis of the cement and flyash is given in Table 4. The soil was a Sandy Clay CL Gray Type as classified by the Unified Soil Classification system (USAEWES 1960). The waste/cement/flyash/soil mixture was split into two 8.8-lb portions. Then, 0.088 lb or 0.0088 lb of each of the organic compounds listed in Table 11 was added to each portion. The mixtures were poured into polyethylene bottles and sealed. The sealed bottles were stored at 4° C until needed for testing. #### PCE Waste--- Unlike the WES and WTC wastes, the PCE waste was not solidified. Using the Hobart mixer, 6.6 lb of raw PCE waste was homogenized. The PCE waste was split into two 3.3-lb portions. Then, 0.033 lb or 0.0033 lb of each of the organic compounds listed in Table 11 was mixed with each portion, respectively. These mixtures were poured into polyethylene bottles and sealed. The sealed bottles were stored at 4° C until needed for testing. ## Sample Extraction -- The WES and WTC wastes cured for a period of 14 days, and the PCE waste aged for 14 days. The waste materials were crushed in the sealed plastic bottles to minimize volatile losses. Each waste material was then ground in a Figure 6. Flowchart of PCE waste production. TABLE 10. BULK ANALYSES OF PERCHLOROETHYLENE WASTE | Parameter | Concentration (mg/kg) | |------------------------|-----------------------| | Antimony | 11.2 | | Barium | 265 | | Beryllium | 0.3 | | Cadmium | 19.1 | | Chromium | 185 | | Copper | 2,390 | | Sickel | 223 | | Silver | 5.8 | | Zinc | 1,600 | | Arsenic | 8.9 | | Lead | 376 | | dercury | 2.0 | | Selenium | 1.7 | | Thallium | <1.0 | | Total organic halogens | 4,660 | | Chemical oxygen demand | 887,000 | | рН | 6.07 | ## TABLE 11. ORGANIC COMPOUNDS ADDED TO STUDY B SLUDGES - 1. Chloroform - 2. 1.2-Dichloroethane - 3. 1.1.1-Trichloroethane - 4. Carbon Tetrachloride - 5. Trichloroethene - 6. Benzene - 7. 1,1,2,2-Tetrachloroethane - 8. Tetrachloroethene - 9. Toluene - 10. Ethlybenzene - 11. Methyl Ethyl Ketone - 12. Methyl Isobutyl Ketone chilled mortar (also to minimize volatile losses) and screened through a 9.5-mm sieve. The resulting fines, for each waste, were placed in glass jars and mixed. Samples were collected from each jar for moisture analyses (Appendix C). After each waste (WES 0.1%, WES 1.0%, WTC 0.1%, WTC 1.0%, PCE 0.1%, and PCE 1.0%) was homogenized, the wastes were subjected to triplicate EP and TCLP extractions as presented in Appendices A and B. The EP was performed in tumbled, closed glass containers. The TCLP was conducted using the ZHE vessel for the extraction of volatile organics and closed glass containers for the extraction of nonvolatiles (metals). # Analytical Procedures The EP and TCLP extracts were analyzed for metals and volatile organic compounds. The analytical and digestion methods used in this study are presented in Table 8. Extract samples submitted for metal analysis were digested; extract samples submitted for volatile organic analyses were not digested. ## Spike and Recovery Study Loss of volatile organics during conduct of the EP and the TCLP methods and subsequent sample handling was evaluated. Three volatile organic spikes, 1,1,2-trichloroethane, carbon disulfide, and chlorobenzene, were added to the extraction fluid at two points in the extraction process. Spikes were added prior to waste extraction (the prespike) and following the extraction procedure but prior to any analyses (the postspike). The volatile organic spikes chosen had a wide range of vapor pressures and solubilities. Selected properties of these volatile organic compounds are listed in Appendix D. The volatile organic compounds used as spikes were alternated as prespikes and postspikes, as listed in Table 12. # Quality Assurance/Quality Control Internal and external laboratory QA/QC measures were performed for Study B. Method blanks were carried through the metal and volatile extraction every fourth sample. Duplicate, spike recovery, and surrogate recovery analyses were performed as part of internal QA/QC measures, for the volatile analyses. The method of standard addition was utilized for all metal analyses. TABLE 12. VOLATILE SPIKE ADDITIONS FOR STUDY B | | | | ke Addition | Postsp | ike Addition | |------------------|--------------------|-------------------|----------------------|-------------------------|----------------------| | Organic
Level | Extraction
Test | Spike
Compound | Concentration
(mg/l) | Spike
Compound | Concentration (mg/1) | | | | <u>w</u> | ES Waste | | | | 0.17 | TCLP | 112 TCA* | 252 | CLBEN†
CS2† | 120
50 | | | EP | | | 112 TCA
CLBEN
CS2 | 143
55
127 | | 1.0% | TCLP | CLBEN
CS2 | 45
130 | 112 TCA | 250 | | · | EP | CLBEN
CS2 | 50
127 | 112 TCA | 250 | | | | <u>P</u> | CE Waste | | | | 0.12 | TCLP | 112 TCA | 82 | CLBEN
CS2 | 20
48 | | | EP | | | CLBEN
CS2 | 21
20 | | 1.0% | TCLP | CLBEN
CS2 | 20
48 | *** | | | | EP | CLBEN
CS2 | 20
30 | **** | | | | | <u> w</u> | TC Waste | | | | 0.1% | TCLP | 112 TCA
CS2 | 15
25 | CLBEN | 7 | | | EP | 112 TCA
CS2 | 15
25 | CLBEN | 7 | | 1.0% | TCLP | CS2 | 30 | CLBEN | 10 | | | EP | CS2 | 30 | CLBEN | 10 | | | | | | | | ^{* 1,1,2-}Trichloroethane. Chlorobenzene. [†] Carbon disulfide. #### STATISTICAL PROCEDURES Statistical analyses were performed, using the Statistical Analysis System (SAS) software package provided by SAS Institute, Inc. (1987). An analysis of the variance multifactor factorial test, as described by Miller and Freund (1985), was conducted on data sets produced by Study A and Study B. An analysis of variance (ANOVA) procedure outlined in Chapter 11 of the SAS/STAT user guide (SAS Institute, Inc. 1987) was used to perform this statistical procedure. When it was determined that the levels of interaction were significant, a "paired-sample T test" (Miller and Freund 1985) was used to determine if the EP and TCLP results differed significantly. A MEANS procedure outlined in Chapter 33 of the SAS/STAT user guide (SAS Institute, Inc. 1987) was used to perform this statistical procedure. Concentrations below detection levels were estimated by dividing the detection level by 2 rather than using the actual detection level or zero, as an estimate of the concentration. This is an accepted method of reporting concentration values near the detection limit (Francis and Maskarinec 1986). The multifactor factorial experimental designs for Study A and Study B are illustrated in Tables 13 and 14, respectively. One multifactor factorial method was performed for each contaminant. Decisions on whether to reject or accept the null hypothesis were made using an alpha level of significance of 0.05, or 20:1 odds. TABLE 13. STUDY A MULTIFACTOR FACTORIAL EXPERIMENTAL DESIGN | Level | A.
Interference
Compound | B.
Interference
Concentration | C.
Extraction
Test | D.
Replicate | |-------|--------------------------------|-------------------------------------|--------------------------|-----------------| | 1 | 011 | 0% | TCLP | 1 | | 2 | Grease | 2% | EP | 2 | | 3 | HCB* | - 5 ₹ | | | | 4 | Phenol | 87 | | | | 5 | TCET | | | | | 6 . | Lead
nitrate | | | | | 7 | Zinc
nitrate | | | | | 8 | Copper
nitrate | | | | | 9 | Sodium
hydroxide | | | | | 10 | Sodium
sulfate | | | | ^{*} Hexachlorobenzene. TABLE 14. STUDY B MULTIFACTOR FACTORIAL EXPERIMENTAL DESIGN | | | D 11020211101011 11101011 | | | |-------|-------------------|-----------------------------|-------------------------|-----------------| | Level | A. Sludge
Type | B. Organic
Concentration | C. Extrac-
tion Test | D.
Replicate | | 1 | WES | 1.0% | TCLP | 1 | | 2 | WTC | 0.1% | EP | 2 | | 3 | PCE | | | | [†] Trichloroethene. #### SECTION 5 #### RESULTS AND DISCUSSION STUDY A The results from the EP and TCLP extractions conducted during Study A are presented in Tables 15 and 16 and Figures 7 through 10. Raw data for each sample subjected to an EP or TCLP extraction are presented in Appendix E. Table 15 presents the average (averaged over the duplicate samples) extract concentrations for the TCLP and EP test for each contaminant. Summary statistics for this data set are presented in Table 16. The values presented in Table 16 are averaged across the different interference compounds and concentrations and thus cannot be utilized for a detailed interpretation of the data. However, this information can be used to visualize general trends in the data set. Table 16 indicates that a larger concentration of mercury is detected in the TCLP and EP leachates than the other metals. Table 16 also indicates that the TCLP average extract values for chromium are 1.3 times larger than the average EP extract values. To establish a basis for comparing the many batches of sludge that were extracted as part of Study A, it was necessary to normalize the data. The extract concentrations that were compared in this study were normalized to their dry-raw waste concentration. Normalization corrects for dilution by the interference materials, small changes in the binder ratio, and variations in the moisture contents of the extracted materials. Normalized extract concentrations were derived using the following equation: $$EC_n = (EC * V)/(W * M * B)$$ (1) where EC_n - normalized extract concentration, mg/kg EC = contaminant concentration measured in the TCLP or EP extract, mg/l V = volume of extraction fluid, liters W = weight of the wet treated waste extracted, kg M = solids concentration of the solidified/stabilized waste extracted, expressed as a decimal B = weight fraction of raw waste in the solidified/stabilized/ interfered waste mixture, calculated as follows: Results of the analysis of the variance multifactor factorial test (AVMFT) performed on the Study A normalized extract concentrations are presented in Table 17. When the results of the AVMFT indicated the levels of interactions between the tests and the other variables were significant, a paired-sample T test was also performed. If the test interactions are significant, the paired T test result must be utilized to evaluate the data. The TABLE 15. STUDY A: AVERAGE TCLP AND EP EXTRACT CONCENTRATIONS | | | | | Avorage | During Contraction | | 11 | | | |--------------|---------------|---------|----------|----------|--------------------|-----------|---------------|--------|--------| | Interference | Interference | Cad | Cadmitim | Chromium | Chromium Nates | CONCENTIA | racion (mg/l, | | | | Compound | Concentration | EP | TCLP | EP | TCLP | EP | TCLP | EP | TCLP | | 011 | 20 | 0.0207 | 0.0044 | 0.400 | 0.092 | 0.069 | 0.049 | 0.394 | 617 0 | | | 27 | 0.00335 | 0.0015 | 0.017 | 0.0605 | 0.0645 | 0.0375 | 0.0238 | 0.0282 | | | 5% | 0.00175 | 0.014 | 0.020 | 0.0185 | 0.0655 | 0.0125 | 0.0031 | 0.0057 | | | 82 | 0.0036 | 0.00795 | 0.017 | 0.045 | 0.0645 | 0.0725 | 0.0011 | 0.0022 | | Grease | 20 | 0.0086 | 0.00045 | 0.2465 | 0.044 | 0.1775 | 0.0265 | 0.254 | 0.226 | | | 2% | 0.0104 | 0.0001 | 0.052 | 0.011 | 0.017 | 0.0145 | 0.130 | 0.146 | | | 57 | 0.0058 | 0.0002 | 0.048 | 0.0285 | 900.0 | 0,0115 | 0.0000 | 0.0955 | | | 82 | 0.01035 | 0.0001 | 0.0145 | 0.033 | 0.0085 | 0.0085 | 0.103 | 0.099 | | Lead | 20 | 0.002 | 0.00165 | 0.049 | 0.0505 | 0.0125 | 0.031 | 0.351 | 0.496 | | | 2% | | 0.0095 | 0.0365 | 0.0565 | 0.0085 | 0.015 | 0.243 | 0.500 | | | 5% | 0.0053 | 0.0925 | 0.030 | 0.0435 | 0.0075 | 0.0475 | 0.196 | 0.407 | | | 87 | 0.04395 | 0.0224 | 0.030 | 0.0615 | 0.025 | 0.0685 | 0.257 | 6,469 | | Copper | 20 | 0.00275 | 0.0001 | 0.0095 | 0.0385 | 0.017 | 0.0215 | 0.159 | 0.253 | | | 2% | 0.00275 | 0.00055 | 0.0875 | 0.068 | 0.0235 | 0.0285 | 0.261 | C.310 | | | 5% | 0.0033 | 0.0001 | 0.036 | 0.0485 | 0.0145 | 0.028 | 0.350 | 0.245 | | | 2 8 | 0.0016 | 0.00045 | 0,0105 | 0.046 | 0.0175 | 0.0515 | 0.215 | 0.252 | | Zinc | 20 | 0.04785 | 0.00555 | 0.035 | 0.068 | 0.065 | 0.033 | 0.192 | 0,303 | | | 2% | 0.0079 | 0.00145 | 0.0455 | 0.062 | 0.091 | 0.0033 | 0.280 | 0.281 | | | 5% | 0.00615 | 0.00435 | 0.084 | 0.098 | 0.092 | 0.011 | 0.195 | 0.262 | | | 8% | 0.00345 | 0.00235 | 0.0955 | 0.094 | 0.1035 | 0.0685 | 0.120 | 0.233 | | Hexachloro- | 20 | 0.02265 | 0.00275 | 0.028 | 0.300 | 0.0195 | 0.088 | 0.259 | 0.282 | | benzene | 2% | 9900.0 | 0.00215 | 0.0505 | 0.240 | 0.0145 | 0.059 | 0.263 | 0.273 | | | 5% | 0.0217 | 0.01275 | 0.0105 | 0.5105 | 0.014 | 0.1515 | 0.231 | 0.283 | | | 8% | 0.0054 | 0.0002 | 0.0605 | 0.035 | 0.1475 | 0.024 | 0.243 | 0.226 | (Continued) TABLE 15. (Concluded) | | | | | Averag | Average Extract | Concentration (mg/1) | tion (mg/] | 3 | | |--------------|---------------|---------|---------|--------|-----------------|----------------------|------------|-------|---------| | Interference | Interference | Cad | Cadmium | Chro | Chromium | N | Nickel | Mer | Mercury | | Compound | Concentration | EP | TCLP | EP | TCLP | EP | TCLP | EP | TCLP | | Trichloro- | 20 | 0.00145 | 0.00035 | 0.0405 | 0.0765 | 0.0145 | 0.0045 | 0.422 | 0.228 | | ethene | 2% | 0.0014 | 0.0001 | 0.047 | 0.0825 | 0.0095 | 0.0075 | 0.380 | 0.277 | | | 5% | 0.00135 | 0.0001 | 0.0365 | 0.0725 | 0.011 | 0.0115 | 0.622 | 0.424 | | | 8% | 0.0007 | 0.0001 | 0.0505 | 0.065 | 0.010 | 0.004 | 0.395 | 0.670 | | Sodium | 2 0 | 0.00645 | 0.0013 | 0.071 | 0.049 | 0.0615 | 0.0945 | 0.170 | 0.252 | | sulfate | 2% | 0.0074 | 0.0009 | 0.126 | 0.1545 | 0.058 | 0.070 | 0.145 | 0.281 | | | 5% | 0.00675 | 0.00095 | 0.153 | 0.1435 | 0.065 | 0.063 | 0.115 | 0.206 | | | 8% | 0.00845 | 0.002 | 0.153 | 0.145 | 0.0625 | 0.0555 | 0.156 | 0.205 | | Sodium | 20 | 0.0006 | 0.00025 | 0.085 | 0.080 | 0.0795 | 0.065 | 0.146 | 0.153 | | hydroxide | 2% | 0.0053 | 0.0003 | 0.132 | 0.1155 | 0.0595 | 0.055 | 0.277 | 0.197 | | • | 5% | 0.00305 | 0.0001 | 0.484 | 0.413 | 0.007 | 0.067 | 0.310 | 0.190 | | | 8% | 0.002 | 0.0001 | 0.379 | 0.317 | 0.002 | 0.0365 | 0.289 | 0.286 | | Phenol | 20 | 0.0021 | 0.00415 | 0.0145 | 0.098 | 0.009 | 0.076 | 0.332 | 0.369 | | | 2% | 0.0030 | 0.0001 | 0.0085 | 0.162 | 0.005 | 0.079 | 0.310 | 1.30 | | | 22 | 0.00465 | 0.0001 | 0.0055 | 0.0475 | 0.0075 | 0.036 | 1.30 | 1.33 | | | 8% | 0.0015 | 0.002 | 0.0195 | 0.0155 | 0.0045 | 0.0395 | 1.32 | 1.42 | | | T | TABLE 16. SUN | SUMMARY STATISTICS FOR STUDY A METALS DATA | TICS FOR ST | UDY A METAL | S DATA | | | |--------------------------|---------|---------------|--
-------------|--------------------------|--------|---------|---------| | | | | | Metal Conta | Metal Contaminant (mg/1) | 1) | | | | | | PO | Çr | ı | Z | | | T, | | Stastistic | EP | TCLP | EP | TCLP | ΕP | TCLP | EP | TCLP | | Number of samples | 80 | 80 | 80 | 80 | 80 | 80 | 80 | 80 | | Maximum value | 0.096 | 960.0 | 0.485 | 0.689 | 0.28 | 0.203 | 1.32 | 1.48 | | Minimum value | <0.001 | <0.001 | 0.004 | 0.007 | <0.001 | <0.001 | 0.001 | C.002 | | Average value | 0.008 | 0.005 | 0.075 | 0.104 | 0.04 | 0.044 | 0.312 | 0.347 | | Standard deviation | 0.014 | 0.005 | 960.0 | 0.113 | 0.047 | 0.036 | 0.313 | 0.315 | | Range | 0.095 | 0.095 | 0.481 | 0.682 | 0.279 | 0.202 | 1.32 | 1.48 | | Coefficient of variation | 175 | 100 | 128 | 109 | 118 | 81.8 | 001 | 8.06 | | Detection limit* | <0.0001 | <0.0001 | <0.001 | <0.001 | <0.001 | <0.001 | <0.0002 | <0.0002 | * The detection limit for the reported contaminant. Figure 7. Average normalized Study A cadmium extract concentrations expressed as the TCLP concentration divided by the EP concentration. Figure 8. Average normalized Study A chromium extract concentrations expressed as the TCLP concentration divided by the EP concentration. Figure 9. Average normalized Study A nickel concentrations expressed as the TCLP concentration divided by the EP concentration. Average normalized Study A mercury extract concentrations expressed as the TCLP concentration divided by the EP concentration. Figure 10. TABLE 17. RESULTS OF AVMFT PERFORMED ON NORMALIZED STUDY A TCLP AND EP METALS RESULTS | Metal
Contaminant | Inter-
ference
Compound* | Interference
Concentration | Extrac-
tion
Test [†] | Replicate | Test
Inter-
action | R
Value§ | |----------------------|--------------------------------|-------------------------------|--------------------------------------|-----------|--------------------------|-------------| | Cadmium | Y | N | N | N | N | 0.5961 | | Chromium | Y | Y | Y | N | N | 0.9413 | | Nickel | Y | N | N | N | Y | 0.7716 | | Mercury | Y | Y | Y | N | Y | 0.9826 | | | _ | Results Presente | _ | - | • | 0,,02 | ^{*} Compounds are listed in Table 6. TABLE 18. RESULTS OF PAIRED-SAMPLE T TEST PER-FORMED ON NORMALIZED STUDY A TCLP AND EP NICKEL AND MERCURY DATA | Metal Contaminant | Extraction Test* | |-------------------|------------------| | Nickel | N | | Mercury | Y | Note: The paired T test was performed only when the levels of interaction were found to be significant in the AVMFT. [†] Interference concentrations = 07, 27, 5%, and 8%. [†] EP and TCLP. [§] R values give an indication of how well the statistical model fits the data. As the fit of the model improves, the R value approaches 1.0. [#] Yes (Y) indicates there is statistical difference between the variables compared at $\alpha = 0.05$. ^{*} Yes (Y) indicates there is statistical difference between the EP and TCLP results at $\alpha = 0.05$. results of the paired T test are presented in Table 18. As indicated by Tables 17 and 18, using a level of significance of α = 0.05, the results of the TCLP and EP extractions for chromium and mercury are statistically different, while the results for nickel and cadmium contaminants were not statistically different. Results of the TCLP and EP extractions for each metal contaminant in Study A are presented in Appendix F, Figures Fl through F4. In these figures, the normalized EP extract concentrations are plotted versus the normalized TCLP extract concentrations. A discussion accompanies these figures. Figures 7 through 10 present the normalized TCLP and EP extracts expressed as multiples of the average EP values for the duplicate samples. The values presented in these figures were calculated as shown by the following equation: $$\frac{(TCLP_1 + TCLP_2)/2}{(EP_1 + EP_2)/2}$$ (3) where TCLP₁ and TCLP₂ = normalized TCLP replicate extract concentration for the contaminant of interest, mg/g EP₁ and EP₂ = normalized EP replicate extract concentration for the contaminant of interest, mg/g Thus, for these figures, a value of 1.0 indicates that the amount of a particular contaminant measured in the TCLP extract is equal to the amount of that contaminant measured in the EP extracts. Values greater than 1.0 indicate that the TCLP extract concentration is greater than the EP extract concentration, and values less than 1.0 indicate that the EP concentration is greater than the TCLP. Figure 9, showing the nickel data, indicates that for the majority of the conditions evaluated, the EP and TCLP produce similar results. Figures 8 and 10 illustrate that the TCLP extraction is more aggressive for chromium and mercury. Figure 10 (the mercury data) indicates that of the 40 conditions investigated in Study A, 28 resulted in TCLP extracts containing higher concentrations of mercury. Figure 8 (the chromium data) indicates that 25 of the 40 conditions resulted in TCLP extracts containing higher concentrations of chromium. It is interesting to note that inspection of Figure 7 provides information which is in direct conflict with the results of the statistical analysis. Figure 7 (the cadmium data) indicates that, for 33 of the 40 conditions evaluated, the EP extracts contained higher concentrations of cadmium. Figure 7 indicates that the results of the EP and TCLP differ, while the statistical results presented in Table 17 indicate no difference between the extract concentrations. Based on this information, there is a possibility that a Type II error was made. (A Type II error occurs when the results of the EP and TCLP extraction are actually different but this is not revealed by the analysis of the variance statistic.) Although it is interesting that for some contaminants the EP and TCLP extraction results differ, it is beyond the scope of this study to pinpoint the variables that are responsible for the dissimilarities. However, there is one observation that should be noted. Due to the fact that every TCLP extraction for Study A utilized extraction fluid 2, and every EP extraction required the full 400 ml of 0.5 acetic acid (Appendix A), the buffering capacity of the EP and TCLP extraction fluids was equal. This leads to the conjecture that the EP and TCLP extractions should be similar in their aggressiveness. Contrary to the similarity between extraction fluids, the TCLP results varied from the EP results for mercury and chromium. Consequently, the variations between the EP and TCLP extracts cannot be attributed just to pH influences but must be a function of other differences between the extraction procedures, such as time of extraction, method of agitation, etc. #### STUDY B # Results for the Metal Contaminants The results for the Study B metal EP and TCLP extraction tests are presented in Tables 19 through 22 and Figure 11. Raw data for each sample subjected to the EP or TCLP extraction for metal compounds are presented in Appendix G, Tables G1 through G3. Table 19 presents the average (averaged over the three replicates) metal extract concentrations for the TCLP and EP tests. Results presented in this table generally indicate that the TCLP-generated extracts contained higher concentrations of the metal contaminants than the EP extracts. Summary statistics for this data set are presented in Table 20. As indicated in this table, 10 of the 15 average metal values were higher in the TCLP than the EP extracts. This table also illustrates that the EP data generally varied over a larger range than the TCLP data. Results of the AVMFT performed on the Study B metal data are presented in Table 21. As in Study A, when the results of the AVMFT indicate that the levels of test interaction are significant, a paired T test was performed. Results of the paired T test are presented in Table 22. Statistical analysis for the WES waste indicates that there is not a significant difference between the EP and TCLP extraction for any of the metals except mercury. The statistical analysis for the WTC waste indicates that the EP and TCLP differ significantly for arsenic and lead and were not statistically different for chromium. The results of the PCE was a extractions indicated that there were statistical differences between concentrations of copper, zinc, and barium contaminants measured in the TCLP and EP extracts. Several values are reported in Table 21 as "DL." This indicates that the concentration of these contaminants were, in the TCLP and EP extracts, at or below the detection limits. These extracts have no basis for comparison; consequently, the results for the PCE-arsenic, PCE-silver, and WIC-cadmium are omitted for the remainder of the discussion. A graphical representation of the results of the TCLP and EP extractions for each metal contaminant in Study B is presented in Appendix H, Figures HI through H7. In these figures, the normalized EP extract concentrations are plotted versus the normalized TCLP extract concentrations. A discussion of the results accompanies these figures. TABLE 19. STUDY B AVERAGE TCLP AND EP EXTRACT CONCENTRATIONS FOR METAL CONTAMINANTS (AVERAGED OVER THREE REPLICATE SAMPLES) | Metal | | Organic Level | Extract Cor | centration (1) | |-------------|--------|---------------|-------------|----------------| | Contaminant | Sludge | Percentage | EP | TCLP | | Antimony | WES | 0.1 | NA* | NA | | | | 1.0 | NA | NA | | | WTC | 0.1 | NA | NA | | | | 1.0 | NA | NA | | | PCE | 0.1 | 0.0273 | 0.0367 | | | | 1.0 | 0.023 | 0.038 | | Arsenic | WES | 0.1 | NA | NA | | | | 1.0 | NA | NA | | | WTC | 0.1 | 0.021 | 0.055 | | ē | | 1.0 | 0.028 | 0.121 | | | PCE | 0.1 | 0.0041 | <0.005 | | | | 1.0 | 0.005 | 0.007 | | Barium | WES | 0.1 | NA | NA | | | | 1.0 | NA | NA | | | WTC | 0.1 | NA | NA | | | | 1.0 | NA | NA | | | PCE | 0.1 | 0.382 | 0.459 | | | | 1.0 | 0.334 | 0.561 | | Cadmium | WES | 0.1 | 0.001 | 0.010 | | | | 1.0 | 0.030 | 0.007 | | | WTC | 0.1 | 0.0004 | 0.0002 | | | | 1.0 | <0.0001 | 0.0018 | | | PCE | 0.1 | NA | NA | | | | 1.0 | NA | NA | | Chromium |
WES | 0.1 | 0.024 | 0.070 | | | | 1.0 | 0.130 | 0.056 | | | WTC | 0.1 | 0.041 | 0.040 | | | | 1.0 | 0.032 | 0.036 | | | PCE | 0.1 | NA | NA | | | | 1.0 | NA | NA | | Copper | WES | 0.1 | NA | NA | | | | 1.0 | NA | NA | | | WTC | 0.1 | NA | NA | | | | 1.0 | NA | NA | | | PCE | 0.1 | 10.747 | 13.067 | | | | 1.0 | 10.833 | 16.333 | ^{*} Not analyzed. (Continued) TABLE 19. (Concluded) | Metal | | Organic Level | Extract Cor
(mg/ | | |-------------|--------|---------------|---------------------|--------| | Contaminant | Sludge | Percentage | EP | TCLP | | Lead | WES | 0.1 | NA | NA | | | | 1.0 | NA | NA | | | WTC | 0.1 | 0.007 | 0.228 | | | | 1.0 | 0.013 | 0.044 | | | PCE | 0.1 | 0.036 | 0.065 | | | | 1.0 | 0.028 | 0.074 | | Mercury | WES | 0.1 | 7.957 | 7.843 | | | | 1.0 | 0.019 | 8.310 | | | WTC | 0.1 | NA | NA | | | | 1.0 | NA | NA | | | PCE | 0.1 | NA | NA | | • | | 1.0 | NA | NA | | Nickel | WES | 0.1 | 0.021 | 0.120 | | | | 1.0 | 0.184 | 0.205 | | | WTC | 0.1 | NA | NA | | | | 1.0 | NA | NA | | | PCE | 0.1 | NA | NA | | | | 1.0 | NA | NA | | Silver | WES | 0.1 | NA | NA | | | | 1.0 | NA | NA | | | WTC | 0.1 | NA | NA | | | | 1.0 | NA | NA | | | PCE | 0.1 | 0.002 | <0.001 | | | | 1.0 | 0.004 | <0.001 | | Zinc | WES | 0.1 | NA | NA | | | | 1.0 | NA | NA | | | WTC | 0.1 | NA | NA | | | | 1.0 | NA | NA | | | PCE | 0.1 | 29.267 | 32.200 | | | | 1.0 | 16.733 | 32.933 | | | | TABLE 20 | 1 | SUMMARY STATISTICS FOR STUDY B METALS DATA | R STUDY B ME | TALS DATA | | | |--------|-------------|----------|----------------------|--|----------------------|-----------|---------|-----------------| | | | Val | laximum
ue (mg/l) | Minimum
Value (mg/) | Minimum
ue (mg/l) | Av | Average | Detection | | agonic | Contaminant | EP | TCLP | EP | TCLP | EP. | TCLP | (mg/l) | | WES | Cadmium | 0.06 | 0.02 | 0.0006 | 0 0051 | 0.016 | 000 | | | | Chromium | 0.31 | 0.10 | 0.019 | 0.048 | 0.018 | 0.00 | <0.0001 | | | Nickel | 0.35 | 0.24 | 0.011 | 960 0 | 0.00 | 0.063 | <0.001
0.001 | | | Mercury | 8.48 | 8.56 | 0.017 | 7.65 | 3.99 | 8.08 | <0.0008 | | WTC | Arsenic | 0.03 | 0.14 | 0.02 | 0.05 | 7000 | 000 | ,
, | | | Cadmium | 9000.0 | 0.0005 | 0.00 | 00.0 | 0.024 | 0.088 | <0.005 | | | Chromium | 0.04 | 0.05 | 0.03 | 700.0 | 0.0003 | 0.0002 | <0.0001 | | | Lead | 0.02 | 0.32 | 0.005 | 0.04 | 0.010 | 0.038 | 70.00T | | PCE | Antimony | 0 03 | 70 | 6 | ć | | | 1 | | | Arsenic | 0.007 | \$0.0
800.0 | 30.0 | 0.03 | 0.03 | 0.04 | <0.005 | | | Copper | 13.1 | 16.5 | . o | 12.00 | 0.005 | 0.00/ | <0.005 | | | Lead | 0.05 | 0.085 | 0.02 | 0 0003 | 10.73 | 14.7 | <0.0001 | | | Silver | 0.004 | 0.009 | 0.001 | 0.001 | 0.00 | 0.032 | 70.00 | | | Zinc | 36.3 | 33.4 | 16.4 | 31.6 | 23.0 | 30.02 | 70.00 | | | Barium | 77.0 | 0.58 | 0.315 | 0.43 | 0.358 | 0.51 | <0.001 | | | | | | | | | | | TABLE 20. (Concluded) | | Number of | Samples | v 9 | 9 | 9 | 9 8 | 16.7 38.6 6 | 9 | 9 9 | 9 | 9 0 | 9 | 9 | 9 | 9 | 9 / | 9 | |----------------|--------------|-------------|------------|----------|--------|---------|-------------|---------|----------|-------|----------|---------|--------|-------|--------|-------|--------| | Coefficient of | ation | TCLP | 44.4 | 27.0 | 30.7 | 3.7 | 38.6 | 100.0 | 3.6 | 271 | 5.0 | 10.0 | 11.2 | 25.0 | 150.0 | 1.7 | 11.6 | | Coeff1 | Vari | EP | 137 | 137 | 120 | 7.66 | 16.7 | 66.7 | 13.5 | 30.0 | 10.0 | 14.0 | 11.79 | 33.3 | 33.3 | 31.8 | 12.8 | | | (mg/1) | | | | | 0.910 | 0.000 | 0.0004 | 0.010 | 0.280 | 0.010 | 0.002 | 3.60 | 0.085 | 0.008 | 1.80 | 0.150 | | | Range | ДI | 0.059 | 0.291 | 0.339 | 8.46 | 0.100 | 0.0005 | 0.100 | 0.015 | 0.010 | 0.002 | 3.80 | 0.030 | 0.003 | 19.9 | 0.125 | | | rd Deviation | TCLP | | | | 0.307 | 0.034 | 0.0002 | 0.005 | 0.103 | 0.002 | 0.0007 | 1.64 | 0.008 | 0.003 | 0.576 | 0.059 | | | Standard | EP | 0.022 | 0.106 | 0.124 | 3.98 | 0.004 | 0.0002 | 0.005 | 0.003 | 0.003 | 0.0007 | 1.19 | 0.010 | 0.001 | 7.32 | 0.046 | | | | Contaminant | Cadmium | Chromium | Nickel | Mercury | Arsenic | Cadmium | Chromium | Lead | Antimony | Arsenic | Copper | Lead | Silver | Zinc | Barium | | | | Sludge | WES | | | | WTC | | | | PCE | | | | | | | TABLE 21. RESULTS OF STATISTICAL ANALYSIS FOR NORMALIZED STUDY B TCLP AND EP METAL EXTRACTS | Sludge | Metal
Contaminant | Organic
Levels* | Extraction
Test† | Replicate | Test
Inter-
action | R Value‡ | |--------|----------------------|--------------------|---------------------|-----------|--------------------------|----------| | WES | Cadmium | N | N | N | N | 0.598 | | | Chromium | N | N | N | N | 0.424 | | | Nickel | N | N | N | N | 0.653 | | | Mercury | Y | Y | N | Y | 0.973 | | WTC | Arsenic | Y | Y | N | Y | 0.973 | | | Cadmium | DL | DL | DL | | | | | Chromium | N | N | N | N | 0.530 | | | Lead | Y | Y | N | Y | 0.906 | | PCE | Antimony | N | Y | N | N | 0.947 | | | Arsenic | DL | DL | DL | | | | | Copper | Y | Y | N | Y | 0.929 | | | Lead | N | Y | N | N | 0.878 | | | Silver | DL | DL | DL | | | | | Zinc | N | Y | N | Y | 0.902 | | | Barium | N | Y | N | Y | 0.913 | Note: Results presented as "Yes (Y)" or "No (N)." Yes indicates there is statistical difference between the variable compared at $\alpha = 0.05$. DL = detection limit. Figure 11 presents, for all three sludges, the normalized TCLP and EP extracts expressed as multiples of EP values averaged for the replicate samples. The figure illustrates that the TCLP is a more aggressive extraction for the metal contaminants. On the average, the extract from the TCLP contained concentrations of metals approximately twice as large as the metal concentrations measured in EP extracts. The results of the Study B metal extractions are summarized as follows. (1) The results of the statistical analysis indicate that, for the PCE waste, the TCLP and EP extractions produce extracts that are significantly different. This may be explained by the fact that the PCE sludge had a pH of 6 and was not solidified/stabilized. Because of the low alkalinity of this material, extraction fluid I was used for the TCLP extraction, and little acid was added in the EP extraction. Thus, the TCLP and EP extraction fluids were substantially different. It is suspected that the results of the TCLP and EP extractions varied as the result of the difference in extraction fluids. ^{* 0.1%} and 1.0%. t EP and TCLP. ^{*} R values give an indication of how well the statistical model fits the data. As the fit of the model improves, the R value approaches 1.0. TABLE 22. RESULTS OF PAIRED-SAMPLE T TEST FOR NORMALIZED STUDY B TCLP AND EP METAL EXTRACTS | Sludge | Metal
Contaminant | Extraction
Test* | |--------|----------------------|---------------------| | | Cadmium | | | | Chromium | *- | | | Nickel | | | | Mercury | N | | WTC | Arsenic | Y | | | Cadmium | - | | | Chromium | | | | Lead | Y | | PCE | Antimony | | | | Arsenic | | | | Copper | Y | | | Lead | | | | Silver | | | | Zinc | Y | | | Barium | Y | Note: The paired T test was performed only when the levels of interaction were found to be significant in the AVMFT. (2) For a majority of the cases studied, the WES and WTC wastes produced TCLP and EP extracts that were not statistically different. Arsenic and lead were the only contaminants for which the TCLP and EP statistically differed. One possible explanation for the EP and TCLP generating extracts with similar contaminant concentrations is that the WTC and WES wastes were solidified/ stabilized, resulting in high alkalinity. Consequently, the TCLP extraction for the WES and WTC wastes required the use of extraction fluid 2. The EP extraction, performed on the WES and WTC wastes, also required the addition of the full 400 ml of acetic acid because of the low alkalinity. When 400 ml of 0.5 N acetic acid is added to 1,600 ml of water, the alkaline neutralization capacity of the EP extraction fluid and the TCLP's extraction fluid 2 are equal. Equal alkaline neutralization capacity offers one explanation for the WTC and WES sludges producing similar TCLP and EP extracts. # Results for the Organic Contaminants The results of the organic analyses for the Study B extraction procedures are presented in Tables 23 through 25 and Figures 12 through 13. The raw data for each sample subjected to an EP or TCLP extraction for the organic compounds are also presented in Appendix I, Tables II through I12. Table 23 presents the average (averaged over the three replicates) extract concentrations for the TCLP and EP tests. The results presented in this table indicate ^{*} Yes (Y) indicates there is statistical difference between the EP and TCLP results at $\alpha = 0.05$. Figure 11. Average normalized Study B metal extract concentrations expressed as the TCLP concentration divided by the EP concentration. TABLE 23. STUDY B AVERAGE TCLP AND EP EXTRACT CONCENTRATIONS FOR THE ORGANIC CONTAMINANTS (AVERAGED OVER THREE REPLICATE EXTRACT SAMPLES) Extract Concentration (mg/1)Organic Organic TCLP Contaminant Sludge Level 1.40 0.88 0.1% Chloroform WES 27.27 13.97 1.0% 1.01 1.56 PCE - 0.1% 32.70 1.0% 23.77 .20 0.22 0.1% WTC 9.13 8.98 1.0% 1.27 1.57 **WES** 0.1% 1,2-Dichloroethane 61.37 38.70 1.0% 4.23 3.61 PCE 0.17 71.40 1.0% 57.30 0.76 0.49 WTC 0.1% 44.23 1.0% 45.03 1.93 0.96 0.1% 1,1,1-Trichloroethane WES 46.80 18.33 1,0% 4.80 0.55 PCE 0.1% 25.07 1.0% 15.07 0.29 0.45 WTC 0.1% 1.0% 15.07 24.83 0.42 0.89 Carbon Tetrachloride WES 0.1% 3.93 7.60 1.0% 0.23 0.50 PCE 0.1% 1.0% 10.00 10.00 0.10 0.20 0.1% WTC 5.00 5.00 1.0% 6.90 3.47 0.1% Trichloroethene WES 64.63 134.33 1.0% 3.54 1.48 PCE 0.1% 39.97 33.73 1.0% WTC 0.1% 2.32 2.55 98.07 135.67 1.0% (Continued) (Sheet ! of 3) TABLE 23. (Continued) | Ornania | | 0 | Extract Con | | |------------------------|--------|------------------|---------------|---------------| | Organic
Contaminant | Sludge | Organic
Level | EP (mg/ | TCLP | | Benzene | WES | 0.1% | 1.60 | 2.30 | | | | 1.0% | 42.97 | 85.33 | | | PCE | 0.1% | 2.62 |
5.29 | | | | 1.0% | 54.17 | 76.57 | | | WTC | 0.1% | 0.91 | 0.79 | | | | 1.0% | 55.23 | 62.40 | | 1,1,2,2- | | | | | | Tetrachloroethane | WES | 0.1% | 0.25 | 0.22 | | | | 1.0% | 1.00 | 5.00 | | • | PCE | 0.1% | 7.31 | 9.04 | | | | 1.0% | 92.70 | 79.63 | | | WTC | 0.1% | 0.10 | 0.20 | | | | 1.0% | 5.00 | 5.00 | | | | | | | | Tetrachloroethene | WES | 0.12 | 3.10 | 7.00 | | | | 1.0% | 25.97 | 38.67 | | | PCE | 0.17 | 3.03 | 3.19 | | | | 1.07 | 28.30 | 13.37 | | | WTC | 0,1% | 1.00 | 1.60 | | | | 1.0% | 18.87 | 39.87 | | Toluene | WES | 0.19 | 2.02 | | | TOTALLE | WES | 0.1% | 3.03 | 4.43 | | | PCE | 1.0% | 55.43 | 93.67 | | | r CE | 0.1% | 1.37 | 2.50 | | | WTC | 1.0%
0.1% | 36.67 | 35.77 | | | WIC | 1.0% | 1.24
65.67 | 1.39
89.57 | | | | 1.0% | 65.67 | 09.37 | | Ethylbenzene | WES | 0.1% | 5.27 | 17.33 | | | | 1.0% | 33.83 | 47.33 | | | PCE | 0.1% | 2.03 | 2.33 | | | | 1.0% | 34.53 | 20.93 | | | WTC | 0.1% | 2.93 | 3.94 | | | | 1.0% | 36.10 | 95.60 | (Continued) (Sheet 2 of 3) TABLE 23. (Concluded) | Organic | | Organic | Extract Cor | (1) | |----------------------|--------|-------------------|-------------|--------| | Contaminant | Sludge | Level | EP | TCLP | | Butanone | WES | 0.17 | 35.80 | 17.00 | | | | 1.0% | 188.00 | 256.67 | | | PCE | 0.1% | 5.19 | 5.39 | | | | -1.0 7 | 133.33 | 134.33 | | | WTC | 0.17 | 9.59 | 6.29 | | • | | 1.0% | 163.00 | 165.67 | | 4-Methy1-2-Pentanone | WES | 0.12 | 41.33 | 13.33 | | | | 1.0% | 192.67 | 313.33 | | | PCE | 0.1% | 11.63 | 10.63 | | | | 1.0% | 233,00 | 247.00 | | • | WTC | 0.1% | 7,67 | 4.88 | | | | 1.07 | 298.00 | 306.00 | TABLE 24. RESULTS OF STATISTICAL ANALYSIS FOR NORMALIZED TCLP AND EP ORGANIC EXTRACT CONCENTRATIONS | Organic
Constituent | Sludge* | Extraction
Test | Organic
Level‡ | Replicate | Extra-
tion
Test
Inter-
action | R
Values | |---------------------------|---------|--------------------|-------------------|-----------|--|-------------| | Chloroform | Y | Y | Y | N | N | 0.93 | | 1,2-Dichloroethane | Y | N | Y | N | N | 0.93 | | 1,1,1-Trichloroethane | Y | Y | Y | N | Y | 0.96 | | Carbon Tetrachloride | Y | N | Y | N | N | 0.93 | | Trichloroethene | Y | Y | Y | N | Y | 0.98 | | Benzene | Y | Y | Y | N | Y | 0.98 | | 1,1,2,2-Tetrachloroethane | Y | N | Y | N | N | 0.98 | | Tetrachloroethene | Y | Y | Y | N | Y | 0.99 | | Toluene | Y | Y | Y | N | Y | 0.99 | | Ethylbenzene | Y | Y | Y | N | Y | 0.95 | | 2-Butanone | Y | N | Y | N | N | 0.96 | | 4-Methyl-2-Pentanone | Y | Y | Y | N | Y | 0.98 | Note: Results presented as "Yes" (Y) or "No" (N). Yes indicates that there is statistical difference between the variable compared at $\alpha=0.05$. ^{*} WES, PCE, and WTC sludges. [†] EP and TCLP. ^{* 0.1%} and 1.0%. $[\]S$ R values give an indication of how well the statistical model fits the data as the fit of the model improves, the R value approaches 1.0. TABLE 25. RESULTS OF PAIRED-SAMPLE T TEST FOR NORMALIZED STUDY B TCLP AND EP ORGANIC EXTRACT CONCENTRATIONS | Organic | Extraction | |---------------------------|------------| | Constituent | Test* | | Chloroform | | | l,2-Dichloroethane | | | l,l,l-Trichloroethane | Y | | Carbon Tetrachloride | | | Trichloroethene | Y | | Benzene | Y | | 1,1,2,2-Tetrachloroethane | | | Tetrachloroethene | N | | Toluene | Y | | Ethylbenzene | Y | | 2-Butanone | | | 4-Methyl-2-Pentanone | N | Note: The paired T test was performed only when the levels of interaction were found to be significant in the AVMFT. that, generally, the TCLP test generated extracts that contained higher concentrations of organic contaminants than the EP extracts. Higher concentrations of organics in the TCLP extracts were expected because the TCLP extraction was performed under zero-headspace conditions. However, the difference was not as great as expected. Results of the AVMFT performed on the Study B organic data are presented in Table 24. As in Study A, when the results of the AVMFT indicated that the levels of test interaction are significant, a paired T test was performed. The results of the paired T test are presented in Table 25. The TCLP and EP extracts are statistically different for over half of the organic constituents evaluated. Statistical analysis for only six of the organic constituents (1,2-dichloroethane, carbon tetrachloride, 1,1,2,2-tetrachloroethane, tetrachloroethene, 2-butanone, and 4-methyl-2-pentanone) indicated no statistical difference between leach test extracts. Contaminant levels of two (1,1,2,2-tetrachloroethene and carbon tetrachloride) of the six organic constituents were near the detection limit. Consequently, 1.2-dichloroethane, tetrachloroethene, 2-butanone, and 4-methyl-2-pentanone were the only organics extracted from the waste equally by the EP and TCLP. A graphical representation of the results of the TCLP and EP extractions for the organic compounds in Study B is presented in Appendix J, Figures Jl through Jl2. In these figures, the normalized EP extract concentrations are plotted versus the normalized TCLP extract concentrations. A discussion of the results accompanies these figures. ^{*} Yes (Y) indicates there is statistical difference between the EP and TCLP results at $\alpha = 0.05$. Average normalized Study B 0.1% organic extract concentrations expressed as the TCLP concentration divided by the EP concentration. Figure 12. Figures 12 and 13 present the results for the 0.1% and 1.0% organic extracts (WES, PEC, and WTC). These figures show the normalized TCLP and EP extract expressed as multiples of the EP values, averaged for the three replicate specimens. These figures illustrate that, typically, TCLP organic extract concentrations are 1.5 times larger than those measured in the EP extracts. However, these figures also indicate some exceptions to this general finding. Compounds detected in the EP extracts at concentrations greater than 1.1 times the TCLP extracts included: 1,2-dichloroethane, benzene, 1,1,2,2-tetrachloroethane, 2-butanone, and 4-methyl-2-pentanone (for the 0.1% organic extracts) and tetrachloroethene and ethylbenzene for the 1.0% organic extracts. Before this study was initiated, it was expected that the TCLP would generate extracts with much higher concentrations of organics than the EP extracts. As shown in Figures 12 and 13, the extracts from the TCLP have only slightly higher concentrations of organics than the organics measured in the EP extracts. Another interesting observation is seen in the data presented in Table 26. This table presents the bulk analysis of the sludges immediately before the TCLP or EP extractions. The initial concentrations (the sludge concentration prior to extraction) of organics in the 1.0% sludges were 3.8 to 510 times greater than the initial organic concentrations of the 0.1% sludges. While up to 510 times more organics were originally present in the 1.0% sludge, the EP and TCLP produce extracts with organic concentrations only 1.5 times higher than the extract produced by the 0.1% sludge. It should be noted that if all the organic compounds were extracted from the sludges, the resulting organic/water mixture would be well below any solubility limits. One would expect the larger driving force in the 1.0% sludge to produce a more concentrated extract than the 0.1% sludge. However, this was not the case. Attempts were made to correlate the data presented in Figures 11 and 12 with various physical properties such as vapor pressure, solubility, pH, and boiling point; however, no evidence of correlation with any of these variables was found. This refutes postulations such as (1) the more volatile compounds should be detected in the TCLP extracts at greater concentration than the EP extracts or (2) the difference in pH of the EP and TCLP extraction fluids could result in more extraction of the organic compounds from the waste. Due to the complex nature of the wastes and the many variables involved with the EP and TCLP extractions, no explanations are made to clarify why (in some cases) the EP generated leachates with higher concentrations of organics than the TCLP. It appears that vapor pressure, solubility, pH, and boiling point are not linked to this phenomenon. ## SPIKE AND RECOVERY STUDY The results of the spike and recovery study for samples that were prespiked are presented in Table 27, and the results for the postspike samples are presented in Table 28. The results in Tables 27 and 28 are presented as Physical data for the organic compounds are presented in Table D-1, Appendix D. TABLE 26. STUDY B ORGANIC SLUDGE BULK ANALYSES (PRESENTED ON WET AND DRY BASIS) | | 0. | 17 | 1.0 | 7 | |---------------------------|-------------|---------|----------|----------| | | Wet | Dry | Wet | Dry | | | (mg/kg) | (mg/kg) | (mg/kg) | (mg/kg) | | | WES | Sludge | | | | Chloroform | 70.3 | 35.9 | 6,443.6 | 3,212. | | 1,2-Dichloroethane | 264.4 | 134.9 | 11,248.8 | 5,608. | | l,l,l-Trichloroethane | 62.0 | 31.6 | 18,581.4 | 9,264. | | Carbon Tetrachloride | 62.6 | 31.9 | 7,572.4 | 3,775. | | Trichloroethene | 221.7 | 113.1 | 42,257.7 | 21,069. | | Benzene | 131.2 | 66.9 | 22,077.9 | 11,008. | | 1,1,2,2-Tetrachloroethane | 24.4 | 12.4 | 249.8 | 124. | | Tetrachloroethene | 255.5 | 130.3 | 41,158.8 | 20,521. | | Toluene | 232.6 | 118.7 | 33,066.9 | 16,487. | | Ethylbenzene | 427.5 | 218.0 | 47,952.0 | 23,908.9 | | 2-Butanone | 3,707.9 | 1,891.4 | 47,052.9 | 23,460. | | 4-Methy1-2-Pentanone | 2,892.8 | 1,475.6 | 70,030.0 | 34,916.9 | | | PCE : | Sludge | | | | Chloroform | 217.7 | 169.6 | 6,337.3 | 4,512. | | 1,2-Dichloroethane | 445.4 | 347.0 | 9,769.6 | 6,956. | | l,l,l-Trichloroethane | 328.6 | 256.0 | 8,516.0 | 6,064. | | Carbon Tetrachloride | 194.8 | 151.7 | 4,536.6 | 3,230. | | Trichloroethene | 870.9 | 678.5 | 17,808.1 | 12,681. | | Benzene | 830.9 | 647.4 | 18,106.5 | 12,893. | | 1,1,2,2-Tetrachloroethane | 4,104.8 | 3,198.1 | 22,185.5 | 15,798. | | Tetrachloroethene |
3,625.4 | 2,824.6 | 16,216.3 | 11,547. | | Toluene | 729.1 | 568.0 | 18,902.4 | 13,460. | | Ethylbenzene | 5,832.6 | 4,544.2 | 24,175.2 | 17,215. | | 2-Butanone | 485.4 | 378.2 | 25,667.5 | 18,277. | | 4-Methy1-2-Pentanone | 1,018.7 | 793.7 | 25,866.4 | 18,419. | | | WTC : | Sludge | | | | Chloroform | 2 .9 | 2.4 | 576.4 | 458.4 | | l,2-Dichloroethane | 13.1 | 10.8 | 1,931.4 | 1,535.8 | | l,l,l-Trichloroethane | 4.2 | 3.4 | 2,180.3 | 1,733. | | Carbon Tetrachloride | 1.2 | 1.0 | 333.5 | 265.2 | | Trichloroethene | 44.6 | 36.7 | 9,537.4 | 7,584. | | Benzene | 11.2 | 9.2 | 3,793.0 | 3,016. | | 1,1,2,2-Tetrachloroethane | 1.2 | 1.0 | 125.4 | 99. | | Tetrachloroethene | 51.2 | 42.0 | 7,566.2 | 6,016. | | Toluene | 28.9 | 23.7 | 6,590.5 | 5,240. | | Ethylbenzene | 114.9 | 94.3 | 10,552.8 | 8,391. | | 2-Butanone | 192.5 | 158.0 | 3,195.7 | 2,541. | | -Methyl-2-Pentanone | 150.2 | 123.3 | 10,652.4 | 8,470. | TABLE 27. AVERAGE PERCENT OF VOLATILES LOST FROM PRESPIKE SAMPLES | | | Organic | Spike | Compound | |--------|---------------|-----------------|-------------------------|----------------------------| | Sludge | Leach
Test | Level (percent) | Chlorobenzene (percent) | Carbon Disulfide (percent) | | WTC | TCLP | 0.1 | * | ND† | | WTC | EP | 0.1 | ~ * | 99.24 | | WTC | TCLP | 1 | * | ND | | WTC | EP | 1 | * | ND | | PCE | TCLP | 1 - | _ ND | ND | | PCE | EP | 1 | ND | ND | ^{*} Sample not spiked with analyte. TABLE 28. AVERAGE PERCENT OF VOLATILES LOST FROM POSTSPIKE SAMPLES | | | Organic | Spike | Compound | |--------|-----------------------|-----------------|-------------------------|-------------------------------| | Sludge | Leach
T est | Level (percent) | Chlorobenzene (percent) | Carbon Disulfide
(percent) | | WTC | TCLP | 0.1 | 23.53 | * | | WTC | EP | 0.1 | 5.50 | * | | WTC | TCLP | 1 | 4.58 | * | | WTC | EP | 1 | 25.77 | * | | PCE | TCLP | 0.1 | 8.62 | 23.60 | | PCE | EP | 0.1 | 16.59 | 9.11 | [†] Compound was below the detection limit; thus, not detected in the extract. ^{*} Sample not spiked with analyte. the percent of spike compound lost from the extract. A problem encountered with the organic spikes was that the compounds used to spike the WES sludge extracts did not adequately disperse. While the problem was corrected for the chlorobenzene and carbon disulfide spikes, it was not corrected for the 1,1,2-trichloroethane spike. Consequently, the spike data for the WES sludge extracts and the 1,1,2-trichloroethane spike are omitted from this discussion. ## Prespike Extracts Results of the prespike extracts (Table 27) indicate that greater than 99 percent of the compounds used as spikes were lost both from the TCLP and EP extracts. These losses of the prespike chlorobenzene and carbon disulfide can be explained either by (1) absorption of these compounds by the solid waste used in the extraction or (2) loss of these compounds from the EP and TCLP extracts during the extraction process. ## Postspike Extracts # Chlorobenzene-- Results of the triplicate extracts postspiked with chlorobenzene were statistically evaluated using an A by B two-way classification analysis of the variance technique (Miller and Freund 1985). Results of this analysis indicate that, at an alpha level of significance of 0.05, there is no statistical evidence that either the replication, tests (EP or TCLP), or sludges (WTC-0.1%, WTC-1.0%, or PCE-0.1%) differ. These results were expected based on the fact that there was no variation in any of the extraction methods after the postspike was injected into the extract sample. #### Carbon Disulfide-- Results of the triplicate extracts postspiked with carbon disulfide were also statistically evaluated. In this case only two conditions were compared, the EP and TCLP for the PCE sludge at 0.1% organic level. These samples were compared using a student "T" test (Miller and Freund 1985). Results from this analysis indicated that, at an alpha level of significance of 0.05, there was no statistical evidence that the amount of spike lost from the EP extracts differed from the spike lost from the TCLP extracts. #### Summary Although there was little difference between loss of postspike compounds from the extracts, the postspike data yield some useful information. First, in the worst case, a maximum of 25% of the volatile spike was lost during sample placement into the sample vial, storage, and analysis. Second, the high recoveries observed for the postspiked sample for chlorobenzene and carbon disulfide indicate that these materials probably were well dispersed. Thus, the large prespike losses cannot be attributed to poor sample dispersion. ## **OUALITY ASSURANCE/QUALITY CONTROL** The results of the method blanks for the Study A metal analyses are presented in Table 29; for the Study B metal analyses in Table 30; and for the Study B volatile organic analyses in Table 31. The method blanks for both Study A and B metal analyses indicate that some of the contaminants are detected in the method blanks; however, for the majority of the samples that were analyzed, the method blanks are relatively uncontaminated (excluding nickel). Although nickel concentrations 10 times the detection limit are detected in the method blanks, no method blank corrections for nickel, or any metal compounds, are made. This decision is based on the fact that the concentrations of most of the metal compounds are well above the detection limits. The results of the method blanks for the Study B volatile organics data indicate that, for many contaminants, the concentration of organics detected in the blank extracts is well above the detection limit. This indicates that some residual contamination of the extraction media is occurring. It is suspected that this contamination may be the result of residual left in the ZHE apparatus, although many precautions were taken to prevent such contamination. Results of the internal QA/QC are presented in Tables 32 through 35. As indicated in these tables, the internal QA/QC was excellent. Results of the external QA/QC are presented in Tables 36 and 37. The results of the external sample do not reflect the level of quality indicated by the internal QA/QC. However, except for some of the mercury data, the external QA/QC data represent a relatively high degree of quality throughout this study. ## PROCEDURAL DIFFICULTIES ENCOUNTERED WITH THE TCLP The TCLP extraction is more difficult to perform than the EP extraction. Factors that contribute to the difficulty include: - (1) The TCLP requires two extractions, one for volatiles and another for nonvolatiles. The EP only requires one extraction. - (2) The TCLP uses two extraction fluids and requires a prescreening test to determine which extraction fluid to use. The EP requires one extraction fluid. - (3) The TCLP ZHE vessel is difficult to clean, as illustrated by the high degree of contamination in the ZHE blanks (Table 31). It is suspected that the valve on the ZHE may trap small amounts of liquid which may contaminate subsequent extractions. - (4) The TCLP method does not provide clear directions on the use of volatile organic vials for extract collection. Since the sample must be exposed to the atmosphere during sample collection, incorrect sample handling may result in large volatile organic losses. TABLE 29. ANALYSIS OF METHOD BLANKS FOR THE METALS STUDY A TCLP/EP TEST | Interference | | Stu | dy A Metal Cor | | /1) | |-------------------|------|---------|----------------|--------|---------| | Compound | Test | Cd | Cr | Ni | Hg | | Copper | EP | 0.0007 | 0.0170 | 0.0230 | <0.0004 | | •• | TCLP | <0.0001 | 0.0010 | 0.0020 | ⊲.0004 | | Grease | EP | 0.0048 | 0.0080 | 0.0070 | ⊲.0008 | | | TCLP | <0.0001 | 0.0080 | 0.0070 | 40.0008 | | Hexachlorobenzene | EP | 0.0005 | 0.0140 | 0.0090 | ⊲.0004 | | | TCLP | <0.0001 | 0.0080 | 0.0080 | <0.0004 | | Sodium sulfate | EP | 0.0008 | 0.0030 | 0.0140 | <0.0004 | | | TCLP | 0.0002 | 0.0010 | 0.0200 | ◆0.0004 | | Sodium hydroxide | EP | 0.0004 | 0.0060 | 0.0080 | ⊲0.0008 | | • | TCLP | <0.0001 | 0.0030 | 0.0310 | ⊲.0008 | | 0i1 | EP | <0.0001 | 0.0230 | 0.0040 | ⊲0.0008 | | | TCLP | 0.0206 | 0.0110 | 0.0140 | <0.0008 | | Lead | EP | 0.0009 | 0.0270 | 0.0280 | ⊲0.0008 | | | TCLP | 0.0001 | 0.0270 | 0.0280 | ∞.0008 | | Phenol | EP | 0.0002 | 0.0080 | 0.0020 | ⊲.0004 | | | TCLP | <0.0001 | 0.0050 | 0.0050 | <0.0004 | | Trichloroethene | EP | 0.0087 | 0.0690 | 0.0780 | ⊲0.0004 | | | TCLP | <0.0001 | 0.0020 | 0.0140 | <0.0004 | | Zinc | EP | 0.0014 | 0.0060 | 0.0260 | ⊲.0008 | | | TCLP | 0.0009 | 0.0020 | 0.0010 | <0.0008 | ⁽⁵⁾ When the extraction fluid is added to the ZHE apparatus, it is difficult to accurately measure the volume of extraction fluid. Pumping from a graduated cylinder offers one solution, but the large open area of the cylinder may permit contamination of the extraction fluid. ⁽⁶⁾ An interesting phenomenon uncovered from the organic results of the TCLP and EP was the high concentrations of 1,1-dichloroethene (1,1-DCE) measured in the extracts. Although the sludges were not fortified with 1,1-DCE and no measurable concentrations of 1,1-DCE were detected in the bulk analyses of the raw sludges, high concentrations of 1,1-DCE were detected in both the TCLP and EP extracts. As snown in Table 38, only the extracts for the sludges that were solidified/stabilized had measurable concentrations of 1,1-DCE. It is suspected that some form of dechlorination reaction that favors the extract conditions of the solidified/stabilized materials is producing the 1,1-DCE. Similar phenomena have been reported by other researchers (Newcomer, Blackburn, and Kimmell 1986). While it is beyond the scope of this study to pinpoint the mechanism of the conversion reaction, this is a significant | | | Organic | | | | | | | | | | | | |-----------------|----------|--------------|--------------------|---------------------------------------|--------------|---------|-----------
------------------------------------|-------------------|--------------------|--------------|--------|----------| | 1 | | Concen- | | · · · · · · · · · · · · · · · · · · · | 1 | | Study B H | Study B Metals Conteminants (mg/1) | nainente (m | (1) | | | | | Similar | 1631 | uol jr i | Antimony Arsenic | Arsenic | Barium | Cadmina | Chrostus | Copper | Lead | Mercury | Nickel | Silver | 21nc | | NES | TCLP | 0.1Z | * Y Z | V V | AN
AN | 0.0011 | 0.0100 | N A A | Y Y | <0.0008
<0.0008 | 0.0120 | N N | Y X | | | 3.
11 | 0.17
1.02 | Y Y Z | < < < × | X X | 0.0051 | 0.0190 | 4 4 | N N | <0.0008
0.0014 | 0.0200 | X X | V V V | | WIC | ICLP | 0.17
1.02 | ¥ ¥ | <0.0050
<0.0050 | 4 4 X | 40.0001 | 0.0050 | Y X | 0.0120 | AN
MA | < × | N N | 4 X
X | | | H | 0.1Z
1.0Z | N N | <0.0050
<0.0050 | 4 4 | 0.0003 | 0.0030 | Y X | 0.0070 | NA
NA | ž ž | X X | N N | | E. | TCLP | 0.1Z
1.0Z | <0.0050
<0.0050 | <0.0050
<0.0050 | 0.0520 | X X | AN AN | 0.0030 | <0.0010
0.0020 | A A | < < < | 0.0270 | 0.0640 | | | 4 T | 0.12 | <0.0050
<0.0050 | <0.0050
<0.0050 | 0.0820 | X X | N N | 0.0060 | 0.0460 | X X | * * * | 0.0010 | 0.0410 | | Detection Limit | on Lindt | | <0.0050 | .0.0050 | ¢0.001 | -0.0001 | <0.001 | <0.0001 | <0.001 | *000.0 | · <0.001 | 100.0> | <0.003 | | | | | | | | | | | | | | | | TABLE 31. ANALYSIS OF METHOD BLANKS FOR THE VOLATILE ORGANICS STUDY B TCIP/EP TEST | | • | | | | | | | | | | | | | | | |-----------------|------|---|------------------|------------------|------------------|-------------------|------------------|----------------------------|------------------|------------------|-------|--------|-------|----------------|-----------| | Sludge | 1 25 | Organic
Fortification
Concentration | E 10R0 40G-1-1 | CHCL3 | 1.2-bc4 | 1 2-hch 1 1-TCh | 018 | Organic Contaminent (mg/1) | aminent (| mg/1) | 101 | | Maria | 2-Bit 4-M51 0F | 30 1311-7 | | | H | | | | | | | | | | | | - 1 | | 2 12 12 | | WES | 31 | 0.12 | <0.005
<0.005 | <0.005
<0.005 | <0.005
<0.005 | <0.005
<0.005 | <0.005
<0.005 | <0.005
0.028 | <0.005
<0.005 | <0.005
<0.005 | 0.005 | 0.005 | 0.005 | 0.010 | 0.010 | | | E | 0.1Z
1.0Z | <0.00>
0.140 | <0.005
0.015 | <0.005
0.028 | 0.005 | <0.005
0.033 | 0.010 | <0.005
0.150 | 60.005
0.005 | 0.005 | 0.005 | 0.005 | 0.010 | 0.010 | | VI C | ÷ | 0.1Z
1.0Z | <0.005 | <0.005
<0.005 | <0.005 | <0.005 | <0.00\$ | <0.005 | <0.00\$ | <0.005 | 0.005 | 0.005 | 0.005 | 0.010 | 0.010 | | | = | 0.1Z
1.0Z | <0.00\$ | <0.005
0.018 | <0.005
0.065 | 0.008 | <0.005
0.015 | 0.018 | 0.014 | <0.005<0.005 | 0.018 | 0.028 | 0.012 | 0.031 | 0.034 | | PCE | 콾 | 0.12
1.02 | <0.005
<0.005 | <0.005
<0.005 | <0.005 | <0.005
<0.005 | <0.005
<0.005 | 0.003 | <0.005
<0.005 | <0.005
<0.005 | 0.002 | 0.005 | 0.003 | 0.010 | 0.010 | | | REP | 0.1Z
1.0Z | 0.076 | 0.005 | 0.011 | 0.037 | 0.015 | 0.140 | 0.056 | <0.005
0.077 | 0.099 | 0.140 | 0.340 | 0.010 | 0.170 | | Detection limit | 1 m | | <0.00\$ | <0.005 | <0.005 | <0.005 | <0.00> | <0.005 | <0.00> | <0.005 | 0.005 | 0.00\$ | 0.005 | 0.01 | 0.01 | TCLETE - Tetrachloroethene TOLUE - Toluene ETBEN - Ethylbenzene TCE - Trichloroethene BENZ - Benzene TCLETA - 1,1,2,2-Tetrachloroethane 1,1-DCE = 1,1-Dichloroethene CHCl3 = Chloroform 1,2-DCA = 1,2-Dichloroethane 1,1,1-TCA = 1,1,1-Trichloroethane CCL4 = Carbon Tetrachloride 2-BUTA - 2-Butanone 4-KELPE - 4-Hathyl-2-Pentanone TABLE 32. STUDY A METALS PERCENT ACCURACY OF THE ANALYTICAL LABORATORY'S INTERNAL STANDARDS | Interference | · · · · · · · · · · · · · · · · · · · | NBS* Traceable In | ternal Standard | | |-------------------|---------------------------------------|-------------------|-----------------|-------------| | Compound | Cadium | Chromium | Nickel | Mercury | | | | (Percent | Accuracy) | | | Oil | 98.5 | 94.3 | 98.3 | 94.6 | | Grease | 89.6 | 97.1 | 96.6 | 98.0 | | Lead | 98.5 | 94.3 | 99.2 | 94.6 | | Copper | 94.0 | 91.4 | 90.4 | 98.7 | | Zinc | 95.5 | 95.7 | 93.3 | 97.4 | | Sodium hydroxide | 97.0 | 98.6 | 97.1 | 97.4 | | Sodium sulfate | 73.1 | 89.3 | 94.6 | 98.7 | | Phenol | 83.6 | 95.7 | 92.5 | 98.0 | | Hexachlorobenzene | 85.1 | 94.3 | 95.4 | 100.0 | | Trichloroethene | 91.0 | 98.6 | 93.3 | 94.6 | ^{*} National Bureau of Standards. TABLE 33. STUDY B METALS PERCENT ACCURACY OF ANALYTICAL LABORATORY'S INTERNAL STANDARDS | Type of
Waste | Contaminant | Standards | Standard
Accuracy | |------------------|-------------|-----------|----------------------| | WTC | Arsenic | A | 98.0 | | | | В | 96.6 | | | Cadmium | A | 93.4 | | | Lead | В | 97.1 | | | Chromium | A | 80.0 | | | | В | 95.6 | | | | С | 97.0 | | | | D | 97.0 | | WES | Cadmium | A | 92.2 | | | | В | 92.2 | | | Chromium | A | 89.4 | | | Nickel | A | 98.6 | | | | В | 97.5 | | | | C | 97.5 | | | Mercury | A | 96.8 | | PCE | Arsenic | A | 94.3 | | | | В | 100.0 | | | Antimony | A | 81.1 | | | Copper | A | 95.0 | | | • | В | 99.0 | | | | C | 99.0 | | | Lead | A | 86.2 | | | | В | 86.2 | | | Silver | A | 85.7 | | | | В | 85.7 | | | Barium | A | 90.7 | | | | В | 92.2 | | | | С | 90.7 | | | Zinc | A | 97.7 | | | | В | 97.7 | TABLE 34. STUDY B ORGANIC INTERNAL SURROGATE SPIKES | | | Organic | | | rrogate Spike | | |--------|------|--|-----------|------------|----------------|-------| | Sludge | Test | Level | Replicate | Toluene D8 | 1-2-DCA D4* | BFBT | | | | ······································ | ···· | (Per | cent Recovery) | | | WES | TCLP | 0.1% | R1 | 94.9 | 90.8 | 96.0 | | | | | R2 | 108.0 | 103.0 | 114.0 | | | | | R3 | 98.5 | 82.4 | 112.0 | | | | | BL‡ | 97.3 | 80.7 | 105.0 | | | | 1.0% | RL - | 97.6 | 118.0 | 104.0 | | | | | R2 | 100.0 | 83.0 | 90.0 | | - | | | R3 | 100.0 | 108.0 | 101.0 | | | EP | 0.1% | R1 | 99.2 | 102.0 | 99.8 | | | | | R2 | 100.0 | 98. 5 | 112.0 | | | | | R3 | 107.0 | 96.0 | 96.6 | | | | | BL | 105.0 | 98.1 | 113.0 | | | - | 1.0% | R1 | 108.0 | 99.9 | 89.0 | | | | | R2 | 109.0 | 94.4 | 93.6 | | | | | R3 | 100.0 | 102.0 | 108.0 | | WTC | TCLP | 0.1% | R1 | 97.0 | 90.0 | 92.7 | | | | | R2 | 100.0 | 119.0 | 100.0 | | | | | R3 | 97.0 | 99.0 | 102.0 | | | | | BL | 96.4 | 93.1 | 90.9 | | | | 1.0% | R1 | 101.0 | 100.0 | 98.7 | | | | | R2 | 105.0 | 93.4 | 102.0 | | | | | R3 | 97.1 | 100.0 | 103.0 | | | EP | 0.1% | R1 | 102.0 | 90.1 | 98.0 | | | | | R2 | 102.0 | 90.8 | 99.3 | | | | | R3 | 99.2 | 94.4 | 100.0 | | | | | BL | 109.0 | 93.0 | 100.0 | | | | 1.0% | R1 | 96.2 | 93.0 | 98.8 | | | | | R2 | 99.7 | 92.7 | 95.8 | | | | | R3 | 98.6 | 98.4 | 100.0 | | PCE | EP | 0.1% | R1 | 101.0 | 89.3 | 103.0 | | | | | R2 | 95.8 | 97.6 | 94.4 | | | | | R3 | 98.4 | 102.0 | 96.3 | | PCE | EP | 1.0% | R1 | 101.0 | 95.0 | 100.0 | | | | | R2 | 99.7 | 92.8 | 98.5 | | | | | R3 | 99.2 | 93.8 | 99.9 | | | TCLP | 0.1% | R1 | 99.4 | 100.0 | 97.3 | | | | | R2 | 101.0 | 102.0 | 87.1 | | | | | R3 | 99.3 | 91.7 | 101.0 | | | TCLP | 1.0% | R1 | 99.7 | 98.8 | 96.5 | | | | | R2 | 97.2 | 99.2 | 92.6 | | | | | R3 | 96.7 | 96.2 | <93.3 | ^{* 1-2-}Dichloroethane D4. [†] Bromofluorobenzene. [†] Blank. | | | | | | | Contaminant | Inant | | | |-------|---------|------------|------------|-----------|----------------------|-------------|------------|-----------|----------------------| | | Organic | Extraction | | DCF | DCLETE* | Đ | CHCL3† | 1,2 | 1,2-DCE | | Waste | Level | Test | Replicate | Duplicate | Duplicate % Recovery | Duplicate | Z Recovery | Duplicate | Duplicate Z Recovery | | PCE | 1.0% | TCL.P | R | 25.0 | 9 VX | 37.1 | ٧x | 79.3 | VN
VN | | | 1.0% | TCI.P | R 2 | 10.0 | Y. | 33.8 | N
A | 69.1 | × | | | 1.02 | TCLP | R3 | 10.0 | 104.0 | 33.0 | 105.0 | 77.8 | 111.7 | | | 1.0% | EP | . | 10.0 | ¥X | 20.4 | N
A | 50.1 | ٧X | | | 1.02 | EP | R3 | 10.0 | 6.101 | 28.0 | 101.8 | 74.8 | 17.7 | | WES | 0.12 | TCL.P | R 3 | 175.0 | NA | NA | NA | NA | NA | | | 0.1% | TCLP | RI | NA
NA | NA | Y. | NA | NA | NA | | | 1.02 | TCLP | RI | 191.0 | NA
VA | 18.0 | ¥Z | 63.0 | NA | | | 0.12 | EP | R2 | NA | NA | NA | 98.9 | NA | 8.66 | | | 1.02 | EP | R3 | 1.11 | NA | 14.2 | NA | 40.1 | NA | | WTC | 0.12 | EP | R3 | 5.0 | NA | 8.9 | 102.4 | 8.44 | 100.6 | | | 1.0% | TCLP | R 3 | Ϋ́ | 102.0 | NA | 93.0 | N
- | 92.7 | | ł | | |---|---| | Ì | | | 1 | | | ١ | | | | | | 1 | | | l | | | Ì | | | ļ | 8 | | ı | - | | ۱ | 7 | | ۱ | 7 | | L | 4 | | ĺ | Š | | L | - | | Į | (| | l | _ | | L | 2 | | ١ | ζ | | L | 7 | | 1 | _ | (Continued) 1, 1-Dichloroethene. Chloroform. 1,2-Dichloroethane. Not analyzed. TABLE 35 (Continued) | | | | | | | Contaminant | inant | | | |----------|---------|------------|------------|-----------|----------------------|-------------|----------------------|-----------|------------| | | Organic | Extraction | | 00 | CCL4* | | TCET | 1,1,2 | 1,1,2-TCA# | | Waste | Level | Test | Replicate | Duplicate | Duplicate & Recovery | Duplicate | Duplicate % Recovery | Duplicate | Z Recovery | | PCE | 1.02 | TCLP | ~ | 25.0 | ٧X | 38.8 | NA | 25.0 | NA | | | 1.0% | TCLP | R2 | 10.0 | ٧X | 37.5 | 4 2 | 10.0 | ٧X | | | 1.02 | TCLP | R3 | 10.0 | YN | 43.5 | 105.3 | 10.0 | 109.5 | | | 1.0% | EP | RI | 10.0 | AN | 33.4 | V N | 13.0 | Y. | | | 1.0% | EP | R3 | 10.0 | 102.4 | 43.3 | 113.5 | 10.0 | 100.1 | | WES | 21.0 | TCLP | 83 | NA | NA | 5.9 | ¥ | NA | NA | | ! | 0.12 | TCLP | ~ | ٧X | ٧× | ٧× | ٧X | Y
Y | ۷
۲ | | | 1 .02 | TCLP | . | 5.0 | ٧X | 140.0 | Y. | 5.0 | ٧X | | | 0.1% | d is | R 2 | V. | 102.0 | 4.1 | 100.0 | ¥ Z | 7.96 | | | 1.02 | EP | R3 | 4.3 | NA
NA | 63.2 | NA
N | 0.1 | Y
V | | J.E.M. | 21 0 | G | В3 | 5.0 | 100.0 | 89.7 | 98.7 | 5.0 | ¥ X | | 2 | 1.0% | TCLP | 83 | NA | 84.7 | NA | 100.6 | NA | 107.0 | (Continued) | • | | |----------------|---| | 3) | | | 7 | | | ٠, | | | L | |
 Ξ | | | 0 | | | , - | | | _ | | | Ü | | | ã | | | ũ | • | | ב | | | | | | a | | | · | | | | | | On | | | _ | | | ڃَ | | | ェ | | | | | | Ca | | | \circ | | | | | | | | | * | , | | _ | | [†] Trichloroethene. † 1,1,2-Trichloroethane. TABLE 35 (Continued) | | | | | | | | 1112117 | | | |-------|---------|------------|------------|-----------|----------------------|-----------|----------------------|-----------|-----------------| | | Organic | Extraction | | TCL | TCLETA* | TC | TCLETE | T0L | UEN# | | Waste | Level | Test | Replicate | Duplicate | Duplicate % Recovery | Duplicate | Duplicate % Recovery | Duplicate | cate Z Recovery | | PCE | 1.02 | TCLP | R1 | 80.6 | NA | 25.0 | V. | 35.7 | V V | | | 1.0% | TCI.P | R2 | 73.7 | ٧× | 13.9 | ٧X | 37.0 | Y. | | | 1.0% | TCLP | R3 | 91.1 | 84.7 | 17.0 | 87.7 | 39.1 | 86.0 | | | 1.0% | FP | RI | 93.0 | NA | 27.6 | NA | 35.4 | NA | | | 1.02 | EP | R 3 | 86.7 | 80.5 | 27.2 | 89.4 | 39.6 | 91.7 | | WES | 0.12 | TCI.P | ж3 | Ą | N | 5.6 | NA | 3.6 | NA | | | 0.1% | TCI.P | RI | NA
A | NA | NA | NA | NA | NA | | | 1.0% | TCL.P | RI | 5.0 | NA | 37.0 | NA | 0.86 | NA | | | 0.1% | EP | R2 | NA | 102.0 | NA | 104.5 | 3.5 | 93.8 | | | 1.02 | EP | R3 | 1.0 | NA | 26.2 | NA | 62.8 | NA | | WTC | 0.12 | da | 83 | 5.0 | 96.3 | 19.7 | V V | 62.9 | 96.1 | | | 1.0% | TCLP | R3 | Ν | 0.101 | NA
A | 7.96 | Y Y | 96.1 | (Continued) | a) | |----| | č | | ᇛ | | ~ | | Ξ | | - | | ŏ | | | | - | | _ | | _ | | _= | | C | | Œ | | Ľ | | u | | a | | € | | ŀ | | 2 | | • | | 7 | | - | | | | | | _ | | | | | | | [†] Tetrachloroethene. | Hest Organic Extraction Level ETBEN* 2-BUTA† 4HE2PE‡ PCE Level Test Replicate Z Recovery Duplicate Z Recovery Duplicate Z Recovery PCE 1.0Z TCLP R1 25.0 NA 131.0 NA 219.0 NA 1.0Z TCLP R2 20.8 NA 132.0 NA 219.0 NA 1.0Z TCLP R3 22.3 101.2 132.0 NA 215.0 NA 1.0Z EP R1 34.1 NA 117.0 NA 217.0 NA 1.0Z EP R3 35.8 97.4 144.0 91.1 229.0 73.7 WES O.1Z NA NA NA NA NA NA NA 0.1Z TCLP R1 K1 | | | | | ı | | Contaminant | Inant | : | | |---|--------------|---------|------------|------------|-----------|------------|-------------|------------|-----------|------------| | 1.07 TCLP R1 25.0 NA 155.0 NA 1.07 TCLP R2 20.8 NA 131.0 NA 1.07 TCLP R3 22.3 101.2 132.0 NA 1.07 EP R1 34.1 NA 117.0 NA 1.07 EP R3 35.8 97.4 144.0 91.1 0.17 TCLP R3 35.8 97.4 144.0 91.1 0.17 TCLP R1 NA NA NA NA 1.07 TCLP R1 NA NA NA NA 1.07 EP R2 5.1 101.8 108.0 97.8 1.07 EP R2 5.1 NA NA 108.0 NA 0.17 EP R3 35.2 NA 108.0 97.8 0.17 EP R3 35.8 93.8 201.0 NA | | Organic | Extraction | | ET | BEN* | 2 | BUTA † | 4ME | 2PE‡ | | 1.0Z TCLP R1 25.0 NA 155.0 NA 256.0 1.0Z TCLP R2 20.8 NA 131.0 NA 219.0 1.0Z TCLP R3 22.3 101.2 132.0 NA 236.0 1.0Z EP R1 34.1 NA 117.0 NA 217.0 1.0Z EP R3 35.8 97.4 144.0 91.1 229.0 0.1Z TCLP R3 NA NA NA NA NA 1.0Z TCLP R1 NA NA NA 94.0 0.1Z EP R2 5.1 101.8 108.0 97.8 106.0 0.1Z EP R3 35.2 NA 108.0 NA 98.1 1.0Z EP R3 35.8 93.8 201.0 NA 98.1 1.0Z TCLP R3 NA 95.7 NA 102.0 < | Waste | Level | Test | | Duplicate | Z Recovery | Duplicate | Z Recovery | Duplicate | Z Recovery | | 1.07 TCLP R2 20.8 NA 131.0 NA 219.0 1.07 TCLP R3 22.3 101.2 132.0 NA 236.0 1.07 EP R1 34.1 NA 117.0 NA 217.0 1.07 EP R3 35.8 97.4 144.0 91.1 229.0 0.17 TCLP R3 NA NA NA NA NA 1.07 TCLP R1 NA NA NA NA 94.0 0.17 EP R2 5.1 101.8 108.0 97.8 106.0 0.17 EP R3 35.2 NA 108.0 NA 98.1 0.17 EP R3 35.8 93.8 201.0 NA 98.1 1.07 TCLP R3 NA 95.7 NA 102.0 NA 102.0 | PCE | 1.0% | TCLP | R1 | 25.0 | NA | 155.0 | AN | 256.0 | ĄN | | 1.0Z TCLP R3 22.3 101.2 132.0 NA 236.0 1.0Z EP R1 34.1 NA 117.0 NA 217.0 1.0Z EP R3 35.8 97.4 144.0 91.1 229.0 0.1Z TCLP R3 NA NA NA NA NA 1.0Z TCLP R1 NA NA NA NA NA 0.1Z TCLP R1 50.0 NA 100.0 NA 94.0 0.1Z EP R2 5.1 101.8 108.0 97.8 106.0 1.0Z EP R3 35.2 NA 108.0 NA 98.1 0.1Z EP R3 35.8 93.8 201.0 NA 98.1 1.0Z NA NA 95.7 NA 102.0 NA 102.0 | | 1.02 | TCLP | R2 | 20.8 | Y. | 131.0 | NA | 219.0 | N
N | | 1.0Z EP R1 34.1 NA 117.0 NA 217.0 1.0Z EP R3 35.8 97.4 144.0 91.1 229.0 0.1Z TCLP R3 NA NA NA NA NA 1.0Z TCLP R1 NA NA NA NA 94.0 0.1Z EP R2 5.1 101.8 108.0 97.8 106.0 1.0Z EP R3 35.2 NA 108.0 NA 98.1 0.1Z EP R3 35.8 93.8 201.0 NA 98.1 1.0Z TCLP R3 NA 95.7 NA 102.0 NA 102.0 | | 1.02 | TCLP | R3 | 22.3 | 101.2 | 132.0 | NA | 236.0 | X
V | | 1.0Z EP R3 35.8 97.4 144.0 91.1 229.0 0.1Z TCLP R3 NA NA NA NA NA 1.0Z TCLP R1 NA NA NA NA NA 1.0Z EP R2 5.1 101.8 108.0 97.8 106.0 1.0Z EP R3 35.2 NA 108.0 NA 98.1 0.1Z EP R3 35.8 93.8 201.0 NA 298.0 1.0Z TCLP R3 NA 95.7 NA 102.0 NA | | 1.0% | EP | R1 | 34.1 | NA | 117.0 | ٧× | 217.0 | V. | | 0.1% TCLP R3 NA 94.0 1.0% TCLP R1 50.0 NA 100.0 NA 94.0 0.1% EP R2 5.1 101.8 108.0 97.8 106.0 1.0% EP R3 35.2 NA 108.0 NA 98.1 0.1% EP R3 35.8 93.8 201.0 NA 298.0 1.0% TCLP R3 NA 95.7 NA 102.0 NA | | 1.02 | EP | R3 | 35.8 | 97.4 | 144.0 | 91.1 | 229.0 | 73.1 | | 0.1% TCLP R1 NA NA NA NA NA NA 94.0 1.0% TCLP R1 50.0 NA 100.0 NA 94.0 0.1% EP R2 5.1 101.8 108.0 97.8 106.0 1.0% EP R3 35.2 NA 108.0 NA 98.1 0.1% EP R3 35.8 93.8 201.0 NA 298.0 1.0% TCLP R3 NA 95.7 NA 102.0 NA 1 | WES | 0.1% | TCLP | к3 | Y. | Y. | Y Z | V Z | N A | N
A | | 1.0% TCI.P R1 50.0 NA 100.0 NA 94.0 0.1% EP R2 5.1 101.8 108.0 97.8 106.0 1.0% EP R3 35.2 NA 108.0 NA 98.1 0.1% EP R3 35.8 93.8 201.0 NA 298.0 1.0% TCLP R3 NA 95.7 NA 102.0 NA | 1 | 0.1% | TCLP | = | ٧X | ۷× | ~ Z | Y. | ٧Z | ٧× | | 0.1% EP R2 5.1 101.8 108.0 97.8 106.0 1.0% EP R3 35.2 NA 108.0 NA 98.1 0.1% EP R3 35.8 93.8 201.0 NA 298.0 1.0% TCLP R3 NA 95.7 NA 102.0 NA | | 1.0% | TCI.P | = | 50.0 | NA | 100.0 | ٧X | 0.46 | ٧٧ | | 1.0% EP R3 35.2 NA 108.0 NA 98.1
0.1% EP R3 35.8 93.8 201.0 NA 298.0
1.0% TCLP R3 NA 95.7 NA 102.0 NA | | 0.1% | a.
E | R2 | 5.1 | 101.8 | 108.0 | 97.8 | 106.0 | 91.4 | | 0.1% EP R3 35.8 93.8 201.0 NA 298.0
1.0% TCLP R3 NA 95.7 NA 102.0 NA | | 1.0% | EP | R3 | 35.2 | NA
A | 108.0 | ٧× | 98.1 | NA | | 1.0% TCLP R3 NA 95.7 NA 102.0 NA | 3J. 3 | 0.12 | <u>م</u> | 84
E.S. | 35.8 | 93.8 | 201.0 | NA
V | 298.0 | 7.96 | | | ;
• | 1.02 | TCLP | R3 | NA | 95.7 | NA | 102.0 | NA | 101.7 | (Continued) t thylbenzene.t 2-Butanone.t 4-Methyl-2-Pentanone. TABLE 35 (Continued) | | | | | | | Contaminant | Inant | | | |-------|---------|------------|------------|-----------|----------------------|-------------|----------------------|-----------|----------------------| | | Organic | Extraction | | 1.1.1 | -TCA* | 36 | BENZENE | CI | CLRENT | | Waste | Level | Test | Replicate | Duplicate | Duplicate & Recovery | Duplicate | Duplicate Z Recovery | Duplicate | Duplicate % Recovery | | PCE | 1.0% | TCI.P | X | 25.7 | VN | 77.8 | NA. | 25.0 | ٧٧ | | | 1.0% | TCLP | R2 | 23.1 | NA
NA | 17.4 | V | 10.0 | Y X | | | 1.0% | TCLP | R3 | 29.5 | 108.3 | 79.8 | 102.5 | 10.0 | 103.3 | | | 1.0% | EP | R | 12.6 | NA | 49.3 | NA | 10.0 | N
A | | | 1.02 | e
G | R3 | 25.4 | 99.1 | 69.5 | 111.2 | 10.0 | 99.2 | | WES | 0.12 | TCLP | R3 | Y. | NA | Ν | NA | 8.0 | Y
V | | | 0.1% | TCLP | <u>~</u> | NA | NA | NA | NA
NA | NA
NA | NA | | | 1.0% | TCLP | R I | 0.44 | NA | 84.0 | NA
NA | 5.0 | Ν | | | 0.12 | G. | R2 | ¥ | NA | NA | 97.5 | NA | NA | | | 1.02 | EP | R3 | 19.0 | V | 44.3 | NA | 11.1 | NA
A | | WTC | 0.12 | a. | K 3 | 15.1 | NA | 57.2 | 93.4 | 5.0 | 98.2 | | | 1.02 | TCLP | R3 | NA | 87.5 | NA | 98.5 | V | 0.86 | (Continued) * 1,1,1-Trichloroethane. † Chlorobenzene. | Organic Extraction Replicate 1.0% TCI.P R1 1.0% TCI.P R3 1.0% TCI.P R3 1.0% EP R1 1.0% EP R3 0.1% TCI.P R1 1.0% TCI.P R1 0.1% TCI.P R1 0.1% TCI.P R2 1.0% EP R3 0.1% EP R3 0.1% EP R3 0.1% EP R3 | | | |--|---------------------|---------------| | TCLP
TCLP
TCLP
EP
TCLP
TCLP
EP | Contaminant
CS2* | ntnant
 2* | | 101.P
TGI.P
EP
EP
TGI.P
TGI.P
EP | Duplicate | % Recovery | | TCL.P
EP
EP
TCL.P
TCL.P
TCL.P
EP | <25.0 | NA NA | | TCL.P
EP
TCL.P
TCL.P
EP
EP | <10.0 | NA | | EP
EP
TCLP
TCLP
EP
EP | <10.0 | NA | | EP
TCLP
TCLP
EP
EP | <10.0 | NA | | TCLP
TCLP
TCLP
EP
EP | <10.0 | 105.2 | | TCLP
TCLP
EP
EP | ٧× | N | | TCLP
EP
EP | V V | ¥N. | | da da | 101.0 | NA | | 6.9 | 113.0 | 98.2 | | | 6.06 | ~ | | | <5.0 | e z | | 1.0% TCLP R3 | ٧N | 109.2 | * Carbon disulfide. TABLE 36. STUDY A METALS PERCENT
ACCURACY OF THE EXTERNAL STANDARDS | Extraction | Interference | | External | Standard | | |------------|-------------------|--------|----------|----------|---------| | Test | Compound | Cadium | Chromium | Nickel | Mercury | | TCLP | 0il | 90.3 | 74.6 | 95.0 | <0.16 | | EP | | 103.6 | 94.4 | 98.1 | <0.32 | | TCLP | Grease | 100.0 | 94.6 | 100.7 | 90.0 | | EP | | 112.0 | 96.4 | 101.7 | 53.0 | | TCLP | Lead | 103.4 | 96.8 | 99.5 | <0.16 | | EP | | 99.6 | 92.0 | 95.9 | <0.32 | | TCLP | Copper | 106.4 | 101.2 | 104.9 | 70.0 | | EP | •• | 108.8 | 102.4 | 98.4 | 64.5 | | TCLP | Zinc | 102.0 | 97.6 | 101.1 | 67.0 | | EP | | 95.5 | 81.0 | 96.9 | 96.0 | | TCLP | Sodium hydroxide | 104.0 | 88.4 | 100.4 | 60.0 | | EP | • | 118.0 | 112.0 | 102.7 | 57.0 | | TCLP | Sodium sulfate | 10.1 | 75.4 | 101.6 | 49.0 | | EP | | 104.6 | 94.0 | 102.1 | 188.0 | | TCLP | Phenol | 87.4 | 87.2 | 101.7 | 67.6 | | EP | | 105.4 | 86.0 | 8.001 | 58.0 | | TCLP | Hexachlorobenzene | 102.8 | 96.8 | 97.5 | 42.0 | | EP | | 90.5 | 83.0 | 99.7 | 56.0 | | TCLP | Trichloroethene | 90.0 | 88.8 | 97.2 | 67.0 | | EP | | 110.0 | 106.4 | 103.9 | 140.0 | factor that must be considered. If the contaminants of interest in the solidified/stabilized waste are converted to 1,1-DCE during the extraction, the concentration of 1,1-DCE in the extracts must be measured. If 1,1-DCE is an omitted parameter, large concentrations of volatile contaminants leaching from the solidified/stabilized waste will remain undetected. This could eventually result in long-term environmental degradation. Additional research is needed to clarify this issue. TABLE 37. STUDY B METALS PERCENT ACCURACY OF EXTERNAL STANDARDS | Type of | | Percent | |---------|-------------|----------| | Waste | Contaminant | Accuracy | | WES | Cadmium | 98.0 | | | Chromium | 90.4 | | | Nickel | 99.8 | | | Mercury - | 82.6 | | WTC | Arsenic | NA* | | | Cadmium | NA | | | Chromium | NA | | | Lead | NA | | PCE | Antimony | NA | | | Arsenic | NA | | | Barium | 88.8 | | | Copper | NA | | | Lead | 68.4 | | | Silver | NA | | | Zinc | NA | Not analyzed. TABLE 38. CONCENTRATION OF 1,1-DICHLOROETHENE MEASURED IN THE TCLP AND EP EXTRACTS | Sludge | Extraction
Test | Concentration | Extract Concentration (mg/1) | |--------|--------------------|---------------|------------------------------| | WES | EP | 0.1% | 67.7/ | | | | 1.0% | 92.10 | | | TCLP | 0.1% | 175.00 | | | | 1.0% | 183.00 | | PCE | EP | 0.1% | <0.33 | | | | 1.0% | <10.00 | | | TCLP | 0.1% | <0.50 | | | | 1.0% | <10.00 | | WTC | EP | 0.1% | 4.05 | | | | 1.0% | <5.00 | | | TCLP | 0.1% | 9.94 | | | | 1.0% | <5.00 | #### REFERENCES American Society for Testing and Materials. 1986. "Annual Book of ASTM Standards: Water and Environmental Technology," Vol 11.01, Water, Philadelphia, PA. Bricka, R. M., Holmes, T., and Cullinane, M. J., Jr. 1988. "An Evaluation of Stabilization/Solidification of Fluidized Bed Incineration Ash (KO48 and KO51)," Technical Report EL-88-24, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. Callaway, O., Parr, J., and Bollinger, M. 1987. "Comparison of EPA's EP and TCLP Procedures," presented to Water Pollution Control Federation Specialty Conference, June 1, 1987, Rocky Mountain Analytical Laboratory, Arvada, CO. Cullinane, M. John, Jr., Bricka, R. Mark, and Francingues, Norman R., Jr. 1987 (Jul). "An Assessment of Materials That Interfere with Stabilization/Solidification Processes," Proceedings, USEPA 13th Annual Research Symposium, EPA/600/9-87/015, Hazardous Waste Engineering Research Laboratory, Cincinnati, OH. Francis, C. W., and Maskarinec, M. P. 1986. "Field and Laboratory Studies in Support of a Hazardous Waste Extraction Test," ORNL-6247, Oak Ridge National Laboratory, Oak Ridge, TN. Friedman, David. 1985. "Development of an Organic Toxicity Characteristic for Identification of Hazardous Waste," USEPA Office of Solid Waste, Washington, DC, Proceedings, 5th International Conference on Chemistry for Protection of the Environment, Elsevier Science Publishers, Amsterdam. Government Institutes, Inc. 1983 (May). Environmental Law Handbook, 7th ed.. Rockville, MD. Hill, Ronald D. 1986. "Definition of a Hazardous Waste," EPA/600/D-86/018, Hazardous Waste Engineering Research Laboratory, Land Pollution Control Division, U.S. Environmental Protection Agency, Cincinnati, OH. Holmes, T., and Bricka, R. Mark. 1988. "Laboratory Assessment of Short-Term Test Methods for the Evaluation of Solidified/Stabilized Waste Materials," Internal Draft, Hazardous Waste Engineering Research Laboratory, U.S. Environmental Protection Agency, Cincinnati, OH. Miller, Irwin, and Freund, John E. 1985. <u>Probability and Statistics for Engineers</u>, Prentice-Hall, Englewood Cliffs, NJ. Newcomer, R. Lynn, Blackburn, W. Burton, and Kimmell, Todd A. 1986. "Performance of the Toxicity Characteristic Leaching Procedure," Wilson Laboratories, Salina, KS. SAS Institute Inc. 1987. SAS/STAT Guide for Personal Computers, Version 6 Edition, Cary, NC. Stegemann, J. and Cote, P. "Investigation of Test Methods for Solidified Waste Characterization: A Cooperative Program" (in press), Wastewater Technology Centre, Burlington, Ontario, Canada. USAEWES. 1960. "The Unified Soil Classification System," Technical Memorandum 3-357, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. USEPA. 1979 (Dec). "Water-Related Environmental Fate of 129 Priority Pollutants; Volume II," EPA-440/4-79/029b, Office of Water Planning and Standards, Washington, DC. USEPA. 1980 (May 19). Federal Register, Vol 45, No. 98, Washington, DC. USEPA. 1982. "Test Methods for Evaluating Solid Waste," SW-846, 2nd ed., Office of Solid Waste and Emergency Response, Washington, DC. USEPA. 1986a (Jan 14). Federal Register, Vol 51, No. 9, Washington, DC. USEPA. 1986b (Jun 13). Federal Register, Vol 51, No. 114, Washington, DC. USEPA. 1986c. "Test Methods for Evaluating Solid Waste," SW-846, 3rd ed., Office of Solid Waste and Emergency Response, Washington, DC. USEPA. 1987 (Jul). <u>Code of Federal Regulations</u>, Vol 40, U.S. Government Printing Office, Washington, DC. Verschueren, Karel. 1977. <u>Handbook of Environmental Data on Organic Chemicals</u>, 2nd ed., Van Nostrand Reinhold Company, New York. #### APPENDIX A # EXTRACTION PROCEDURE (EP) TOXICITY TEST AND STRUCTURAL INTEGRITY TEST* #### 1.0 Scope and Application 1.1 The extraction procedure (EP) described in this method is designed to simulate the leaching a waste will undergo if disposed of in an improperly designed sanitary landfill. Method 1310 is applicable to liquid, solid, and multiphasic samples. # 2.0 Summary of Method 2.1 If a representative sample of the waste contains more than 0.5% solids, the solid phase of the sample is extracted with deionized water which is maintained at a pH of 5 ± 0.2 using acetic acid. The extract is analyzed to determine if any of the threshold limits listed in Table A-1 are exceeded. Table A-1 also specifies the approved method of analysis. Wastes that contain less than 0.5% solids are not subjected to extraction, but are directly analyzed and evaluated in a manner identical to that of extracts. ## 3.0 <u>Interferences</u> 3.1 Potential interferences that may be encountered during analysis are discussed in the individual analytical methods referenced in Table A-1. #### 4.0 Apparatus and Materials - 4.1 Extractor: For purposes of this test, an acceptable extractor is one that will impart sufficient agitation to the mixture to (1) prevent stratification of the sample and extraction fluid and (2) ensure that all sample surfaces are continuously brought into contact with well-mixed extraction fluid. Examples of suitable extractors are shown in Figures A-1 through A-3 of this method and are available from Associated Design and Manufacturing Co., Alexandria, VA; Glas-Col Apparatus Co., Terre Haute, IN; Millipore, Bedford, MA; and Rexnard, Milwaukee, WI. - 4.2 pH meter or pH controller: Chemtrix, Inc., Hillsboro, OR, is a possible source of a pH controller. - 4.3 Filter holder: A filter holder capable of supporting a $0.45-\mu$ filter membrane and able to withstand the pressure needed to accomplish separation. Suitable filter holders range from simple vacuum units to relatively complex systems that can exert up to 75 psi of pressure. The type of filter holder used depends upon the properties of the mixture to be filtered. Filter holders known to EPA and deemed suitable for use are listed in Table A-2. - 4.4 Filter membrane: Filter membrane suitable for conducting the required filtration shall be fabricated from a material that (1) is not ^{*} Source: U.S. Environmental Protection Agency, 1982, "Test Methods for Evaluating Solid Waste," SW-846, 2nd ed., Office of Solid Waste and Emergency Response, Washington, DC. TABLE A-1. MAXIMUM CONCENTRATION OF CONTAMINANTS FOR CHARACTERISTIC OF EP TOXICITY | Contaminant | Maximum Concentration (mg/l) | Analytical
Method | |---|------------------------------|---------------------------------------| | Arsenic | 5.0 | 7060, 7061 | | Barium | 100.0 | 7080, 7081 | | Cadmium | 1.0 | 7130, 7131 | | Total chromium | 5.0 | 7190, 7191 | | Hexavalent chromium | 5.0 | 71 95 , 7 196 ,
7197 | | Lead | 5.0 | 7420, 7421 | | Mercury | 0.2 | 7470 | | Selenium | 1.0 | 7740, 7741 | | Silver | 5.0 | 7760, 7761 | | Endrin (1,2,3,4,10,10-Hexachloro-1
7-epoxy-1,4,4a,5,6,7,8,8a-octahydro-1
4-endo, endo-5,8-dimethanonaphthalene) | 0.02 | 8080 | | Lindane (1,2,3,4,5,6-
Hexachlorocyclohexane, gamma isomer) | 0.4 | 8080 | | Methoxychlor (1,1,1-Trichloro-2,2-bis (p-methoxyphenyl)ethane) | 10.0 | 8080 | | Toxaphene $(C_{10}H_{10}C_{18}, Technical chlorinated camphene, 67-69% chlorine)$ | 0.5 | 8080 | | 2,4-D (2,4-Dichlorophenoxyacetic acid) | 10.0 | 8150 | | 2,4,5-TP (Silvex) (2,4,5-
Trichlorophenoxypropionic acid) | 1.0 | 8150 |
Figure A-1. EP extractor. Figure A-2. EP rotary extractor. Figure A-3. EP EPRI extractor. TABLE A-2. EPA-APPROVED FILTER HOLDERS | Manufacturer | Size | Model No. | Comments | |-----------------------------|--------|-------------|---| | Vacuum filters | | | | | Nalgene | 500 ml | 44-0045 | Disposable plastic unit, includes prefilter and filter pads, and reservoir; should be used when solution is to be analyzed for inorganic constituents | | Nuclepore | 47 mm | 410400 | | | Millipore | 47 mm | XX10 047 00 | | | Pressure filters | | | | | Nuclepore | 142 mm | 425900 | | | Micro Filtration
Systems | 142 mm | 302300 | | | Millipore | 142 mm | YT30 142 HW | | physically changed by the waste material to be filtered and (2) does not absorb or leach the chemical species for which a waste's EP Extract will be analyzed. Table A-3 lists filter media known to the agency and generally found to be suitable for solid waste testing. - 4.4.1 In cases of doubt, contact the filter manufacturer to determine if the membrane or the prefilter is adversely affected by the particular waste. If no information is available, submerge the filter in the waste's liquid phase. After 48 hr, a filter that undergoes visible physical change (i.e., curls, dissolves, shrinks, or swells) is unsuitable for use. - 4.4.2.1 Prepare a standard solution of the chemical species of incerest. - 4.4.2.2 Analyze the standard for its concentration of the chemical species. - 4.4.2.3 Filter the standard and reanalyze. If the concentration of the filtrate differs from the original standard, the filter membrane leaches or absorbs one or more of the chemical species. - 4.5 Structural integrity tester: One having a 3.18-cm-diameter hammer weighing 0.33 kg and having a free fall of 15.24 cm shall be used. This device is available from Associated Design and Manufacturing Company, Alexandria, VA, as Part No. 125, or it may be fabricated to meet the specifications shown in Figure A-4. | TABLE | TABLE A-3. EPA-APPROVED FILTRATION MEDIA | | | | | | |-----------------------|--|---------------------------------------|--|--|--|--| | Supplier | Filter to be used for aqueous systems | Filter to be used for organic systems | | | | | | Coarse prefilter | | | | | | | | Gelman | 61631, 61635 | 61631, 61635 | | | | | | Nuclepore | 210907, 211707 | 210907, 211707 | | | | | | Millipore | AP25 035 00,
AP25 127 50 | AP25 035 00,
AP25 127 50 | | | | | | Medium prefilters | | | | | | | | Nuclepore | 210905, 211705 | 210905, 211705 | | | | | | Millipore | AP20 035 00,
AP20 124 50 | AP20 035 00,
AP20 124 50 | | | | | | Fine prefilters | | | | | | | | Gelman | 64798, 64803 | 64798, 64803 | | | | | | Nuclepore | 210903, 211703 | 210903, 211703 | | | | | | Millipore | AP15 035 00,
AP15 124 50 | AP15 035 00,
AP15 124 50 | | | | | | Fine filters (0.45-?) | | | | | | | | Gelman | 60173, 60177 | 60540 or 66149,
60544 or 66151 | | | | | | Pall | NX04750, NX14225 | 60344 61 60131 | | | | | | Nuclepore | 142218 | 142218* | | | | | | Millipore | HAWP 047 00,
HAWP 142 50 | FHUP 047 00,
FHLP 142 50 | | | | | | Selas | 83485-02,
83486-02 | 83485-02,
83486-02 | | | | | ^{*} Susceptible to decomposition by certain polar organic solvents. Figure A-4. EP compaction tester. ## 5.0 Reagents - 5.1 Deionized water: Water should be monitored for impurities. - 5.2 0.5 N acetic acid: This can be made by diluting concentrated glacial acetic acid (17.5 N). The glacial acetic acid should be of high purity and monitored for impurities. - 5.3 Analytical standards should be prepared according to the analytical methods referenced in Table A-1. ## 6.0 Sample Collection, Preservation and Handling - 6.1 All samples must be collected using a sampling plan that addresses the considerations discussed in Section One of USEPA's SW-846. - 6.2 Preservatives must not be added to samples. - 6.3 Samples can be refrigerated if it is determined that refrigeration will not affect the integrity of the sample. ## 7.0 Procedure - 7.1 If the waste does not contain any free liquid, go to Section 7.9. If the sample is liquid or multiphase, continue as follows. Weigh filter membrane and prefilter to ± 0.01 g. Handle membrane and prefilters with blunt curved-tip forceps or vacuum tweezers, or by applying suction with a pipette. - 7.2 Assemble filter holder, membranes, and prefilters following the manufacturer's instructions. Place the 0.45-? membrane on the support screen and add prefilters in ascending order of pore size. Do not prewet filter membrane. - 7.3 Weigh out a representative subsample of the waste (100 g minimum). - 7.4 Allow slurries to stand to permit the solid phase to settle. Wastes that settle slowly may be centrifuged prior to filtration. - 7.5 Wet the filter with a small portion of the waste's or extraction mixture's liquid phase. Transfer the remaining material to the filter holder and apply vacuum or gentle pressure (10 to 15 psi) until all liquid passes through the filter. Stop filtration when air or pressurizing gas moves through the membrane. If this point is not reached under vacuum or gentle pressure, slowly increase the pressure in 10-psi increments to 75 psi. Halt filtration when liquid flow stops. This liquid will constitute part or all of the extract (refer to Section 7.16). The liquid should be refrigerated until time of analysis. NOTE: Oil samples or samples that contain oil are treated in exactly the same way as any other sample. The liquid portion of the sample is filtered and treated as part of the EP extract. If the liquid portion of the sample will not filter (this is usually the case with heavy oils or greases), it is carried through the EP extraction as a solid. - 7.6 Remove the solid phase and filter media and, while not allowing it to dry, weigh to ± 0.01 g. The wet weight of the residue is determined by calculating the weight difference between the weight of the filters (Section 7.1) and the weight of the solid phase and the filter media. - 7.7 The waste will be handled differently from this point on depending on whether it contains more or less than 0.5% solids. If the sample appears to have less than 0.5% solids, the percent solids will be determined by the following procedure. - 7.7.1 Dry the filter and residue at 80° C until two successive weighings yield the same value. - 7.7.2 Calculate the percent solids using the following equation: Weight of filtered Tared weight solid and filters - of filters Initial weight of waste material × 100 - % solids NOTE: This procedure is only used to determine whether the solid must be extracted or whether it can be discarded unextracted. It is not used in calculating the amount of water or acid to use in the extraction step. Do not extract solid material that has been dried at 80° C. A new sample will have to be used for extraction if a percent solids determination is performed. - 7.8 If the solid comprises less than 0.5% of the waste, discard the solid and proceed immediately to Section 7.17, treating the liquid phase as the extract. - 7.9 The solid material obtained from Section 7.5 and all materials that do not contain free liquids should be evaluated for particle size. If the solid material has a surface area per gram of material equal to or greater than 3.1 cm² or passes through a 9.5-mm standard sieve, the operator should proceed to Section 7.11. If the surface area is smaller or the particle size larger than specified above, the solid material would be prepared for extraction by crushing, cutting, or grinding the material so that it passes through a 9.5-mm sieve or, if the material is in a single piece, by subjecting the material to the "Structural Integrity Procedure" described in Section 7.10. - 7.10 Structural Integrity Procedure (SIP): - 7.10.1 Cut a 3.3-cm-diameter by 7.1-cm-long cylinder from the waste materia! For wastes that have been treated using a fixation process, the waste may be cast in the form of a cylinder and allowed to cure for 30 days prior to testing. - 7.10.2 Place waste into sample holder and assemble the tester. Raise the hammer to its maximum height and drop. Repeat 14 additional times. - 7.10.3 Remove solid material from tester and scrape off any particles adhering to sample holder. Weigh the waste to the nearest 0.01 g and transfer it to the extractor. 7.11 If the sample contains more than 0.5% solids, use the wet weight of the solid phase obtained in Section 7.6 for purposes of calculating the amount of liquid and acid to employ for extraction by using the following equation: where W - wet weight in grams of solid to be charged to extractor W_f - wet weight in grams of filtered solids and filter media Wt - weight in grams of tared filters If the waste does not contain any free liquids, 100 g of the material will be subjected to the extraction procedure. - 7.12 Place the appropriate amount of material (refer to Section 7.11) into the extractor and add 16 times its weight of deionized water. - 7.13 After the solid material and deionized water are placed in the extractor, the operator should begin agitation and measure the pH of the solution in the extractor. If the pH is greater than 5.0, the pH of the solution should be decreased to 5.0 ± 0.2 by adding 0.5 N acetic acid. If the pH is equal to or less than 5.0, no acetic acid should be added. The pH of the solution should be monitored, as described below, during the course of the extraction and, if the pH rises above 5.2, 0.5 N acetic acid should be added to lower the pH to 5.0 ± 0.2 . However, in no event shall the aggregate amount of acid added to the solution exceed 4 ml of acid per gram of solid. The mixture should be agitated for 24 hr and maintained at 20° to 40° C during this time. It is recommended that the
operator monitor and adjust the pH during the course of the extraction with a device such as the Type 45-A pH Controller manufactured by Chemtrix, Inc., Hillsboro, OR, or its equivalent, in conjunction with a metering pump and reservoir of 0.5 N acetic acid. If such a system is not available, the following manual procedure shall be employed. - 7.13.1 A pH meter should be calibrated in accordance with the manufacturer's specifications. - 7.13.2 The pH of the solution should be checked and, if necessary, 0.5 N acetic acid should be manually added to the extractor until the pH reaches 5.0 ± 0.2 . The pH of the solution should be adjusted at 15-, 30-, and 60-min intervals, moving to the next longer interval if the pH does not have to be adjusted more than 0.5 pH unit. - 7.13.3 The adjustment procedure should be continued for at least 6 hr. - 7.13.4 If, at the end of the 24-hr extraction period, the pH of the solution is not below 5.2 and the maximum amount of acid (4 ml per gram of solids) has not been added, the pH should be adjusted to 5.0 ± 0.2 and the extraction continued for an additional 4 hr, during which the pH should be adjusted at 1-hr intervals. - 7.14 At the end of the extraction period, deionized water should be added to the extractor in an amount determined by the following equation: #### where - V milliters of deionized water to be added - W weight of solid, in grams, charged to extractor - A milliters of 0.5 N acetic acid added during extraction - 7.15 The material in the extractor should be separated into its component liquid and solid phases in the following manner. - 7.15.1 Allow slurries to stand to permit the solid phase to settle (wastes that are slow to settle may be centrifuged prior to filtration) and set up the filter apparatus (refer to Sections 4.3 and 4.4). - 7.15.2 Wet the filter with a small portion of the waste's or extraction mixture's liquid phase. Transfer the remaining material to the filter holder and apply vacuum or gentle pressure (10 to 15 psi) until all liquid passes through the filter. Stop filtration when air or pressurizing gas moves through the membrane. If this point is not reached under vacuum or gentle pressure, slowly increase the pressure in 10-psi increments to 75 psi. Halt filtration when liquid flow stops. - 7.16 The liquids resulting from Sections 7.5 and 7.15 should be combined. This combined liquid (or the waste itself if it has less than 0.5% solids, as noted in Section 7.8) is the extract and should be analyzed for the presence of any of the contaminants specified in Table A-1 using the analytical procedures designated in Section 7.17. - 7.17 The extract will be prepared and analyzed according to the analytical methods specified in Table A-1. All of these analytical methods are included in this manual. The method of standard addition will be employed for all metal analyses. - NOTE: If the EP extract includes two phases, concentration of contaminants is determined by using a simple weighted average. For example: An EP extract contains 50 ml of oil and 1,000 ml of an aqueous phase. Contaminant concentrations are determined for each phase. The final contamination concentration is taken to be - (50)(Contaminant conc. in oil) (1.000)(Contaminant conc. of aqueous phase) 1,050 1,050 7.18 The extract concentrations are compared to the maximum contamination limits listed in Table A-1. If the extract concentrations are equal to or greater than the respective values, the waste is considered to be EP toxic.* # 8.0 Quality Control - 8.1 All quality control data should be maintained and available for easy reference or inspection. - 8.2 Employ a minimum of one blank per sample batch to determine if contamination or any memory effects are occurring. - 8.3 All quality control measures suggested in the referenced analytical methods should be followed. ^{*} Chromium concentrations have to be interpreted differently. A waste containing chromium will be determined to be EP toxic if (1) the waste extract has an initial pH of less than 7 and contains more than 5 mg/l of hexavalent chromium in the resulting extract, (2) the waste extract has an initial pH greater than 7 and a final pH greater than 7 and contains more than 5 mg/l of hexavalent chromium in the extract, or (3) the waste extract has an initial pH greater than 7 and a final pH less than 7 and contains more than 5 mg/l of total chromium, unless the chromium is trivalent. To determine whether the chromium is trivalent, the sample must be processed according to an alkaline digestion method (Method 3060) and analyzed for hexavalent chromium (Method 7195, 7196, or 7197). #### APPENDIX B #### TOXICITY CHARACTERISTIC LEACHING PROCEDURE* ## 1.0 Scope and Application - 1.1 The TCLP is designed to determine the mobility of both organic and inorganic contaminants present in liquid, solid, and multiphasic wastes. - 1.2 If a total analysis of the waste demonstrates that individual contaminants are not present in the waste, or that they are present, but at such low concentrations that the appropriate regulatory thresholds could not possibly be exceeded, the TCLP need not be run. ## 2.0 Summary of Method (see Figure B-1) - 2.1 For wastes containing less than 0.5% solids, the waste, after filtration through a 0.6- to 0.8-? glass fiber filter, is defined as the TCLP extract. - 2.2 For wastes containing greater than 0.5% solids, the liquid phase, if any, is separated from the solid phase and stored for later analysis. The particle size of the solid phase is reduced (if necessary), weighed, and extracted with an amount of extraction fluid equal to 20 times the weight of the solid phase. The extraction fluid employed is a function of the alkalinity of the solid phase of the waste. A special extractor vessel is used when testing for volatiles (see Table B-1). Following extraction, the liquid extract is separated from the solid phase by 0.6- to 0.8-? glass fiber filter filtration. - 2.3 If compatible (e.g. precipitate or multiple phases will not form on combination), the initial liquid phase of the waste is added to the liquid extract, and these liquids are analyzed together. If incompatible, the liquids are analyzed separately and the results are mathematically combined to yield the volume-weighted average concentration. # 3.0 <u>Interferences</u> 3.1 Potential interferences that may be encountered during analysis are discussed in the individual analytical methods. # 4.0 Apparatus and Materials 4.1 Agitation apparatus: An acceptable agitation apparatus is one that is capable of rotating the extraction vessel in an end-over-end fashion (see Figure B-2) at 30 ± 2 rpm. Suitable devices known to EPA are identified in Table B-2. ^{*} Source: U.S. Environmental Protection Agency, 1986, <u>Federal Register</u>. Vol 51 (13 Jun), No. 114, Washington, DC. Figure B-1. TCLP flowchart. TABLE B-1. VOLATILE CONTAMINANTS* | Compound | | |---------------------------------------|-----------| | Acetone | 67-64-1 | | Acrylonitrile | 107-13-1 | | Benzene | 71-43-2 | | n-Butyl alcohol | 71-36-6 | | Carbon disulfide | 75-15-0 | | Carbon tetrachloride | 56-23-5 | | Chlorobenzene | 108-90-7 | | Chloroform | 67-66-3 | | 1,2-Dichloroethylene | 107-06-2 | | 1,1-Dichloroethylene | 75-35-4 | | Ethyl acetate | 141-78-6 | | Ethyl benzene | 100-41-4 | | Ethyl ether | 60-29-7 | | Isobutanol | 78-83-1 | | Methanol | 67-56-1 | | Methylene chloride | 75-09-2 | | Methyl ethyl ketone | 78-93-3 | | Methyl isobutyl ketone | 108-10-1 | | 1,1,1,2-Tetrachloroethane | 630-20-6 | | 1,1,2,2-Tetrachloroethane | 79-34-5 | | Tetrachloroethene | 127-18-4 | | Toluene | 108-88-3 | | 1,1,1-Trichloroethane | 71-55-6 | | 1,1,2-Trichloroethane | 79-00-5 | | Trichloroethylene | 79-01-6 | | Trichlorofluoromethane | 75-69-4 | | 1,1,2-Trichloro-1,2,2-trifluoroethane | 76-13-1 | | Vinyl chloride | 75-01-4 | | Xylane | 1330-20-7 | ^{*} Includes compounds identified in both the Land Disposal Restrictions Rule and the Toxicity Characteristics. Figure B-2. TCLP rotary agitator. TABLE B-2. SUITABLE ROTARY AGITATION APPARATUS* | Сошрапу | Location | Model | |---|---|--| | Associated Design and Manufacturing Co. | Alexandria, Virginia
(703)549-5999 | 4-vessel
device
6-vessel
device | | Lars Lande
Manufacturing | Whitmore Lake,
Michigan
(313)449-4116 | 10-vessel
device | | IRA Machine Shop
and Laboratory | Santurce, Puerto Rico
(809) 752-4004 | l6-vessel
device | | EPRI Extractor | | 6-vessel
device | #### 4.2 Extraction vessel: 4.2.1 Zero-headspace extraction vessel (ZHE): When the waste is being tested for mobility of any volatile contaminants (see Table B-1), an extraction vessel which allows for liquid/solid separation within the device and which effectively precludes headspace (as depicted in Figure B-3) is used. This type of vessel allows for initial liquid/solid separation extraction and final extract filtration without having to open the vessel (see Section 4.3.1). These vessels shall have an internal volume of 500 to 600 ml and ^{*} Any device which rotates the extraction vessel in an end-over-end fashion at 30 ± 2 rpm is acceptable. [†] Although this device is suitable, it is not commercially made. It may also require retrofitting to accommodate ZHE devices. Figure B-3. TCLP zero-headspace extraction vessel. be equipped to accommodate a 90-mm filter. Suitable ZHE devices known to EPA are identified in Table B-3. These devices contain viton 0-rings which should be replaced frequently. 4.2.2 Other extraction vessels: When the waste is being evaluated for other than volatile contaminants, an extraction vessel that does not preclude headspace (e.g., 2-liter bottle) is used. Suitable extraction vessels include bottles made from various materials depending on the contaminants to be analyzed and the nature of the waste (see Section
4.3.3). These bottles are available from a number of laboratory suppliers. When this type of extraction vessel is used, the filtration device discussed in Section 4.3.2 is used for initial liquid-solid separation and final extract filtration. | TABLE B-3. SUITABLE ZERO-HEADSPACE EXTRACTOR VESSELS | | | | |--|--|------------------|--| | Company | Location | Model No. | | | Associated Design and Manufacturing Co. | Alexandria, Virginia
(703)549-5999 | 3740- ZHB | | | Millipore Corporation | Bedford,
Massachusetts
(800)225-3384 | SD1P581C5 | | #### 4.3 Filtration devices: 4.3.1 Zero-headspace extractor vessel (see Figure B3): When the waste is being evaluated for volatiles, the zero-headspace extraction vessel is used for filtration. The device shall be capable of supporting and keeping in place the glass fiber filter and be able to withstand the pressure needed to accomplish separation (50 psi). NOTE: When it is suspected that the glass fiber filter has been ruptured, an in-line glass fiber filter may be used to filter the extract. - 4.3.2 Filter holder: When the waste is being evaluated for other than volatile compounds, a filter holder capable of supporting a glass fiber filter and able to withstand the pressure needed to accomplish separation is used. Suitable filter holders range from simple vacuum units to relatively complex systems capable of exerting pressure up to 50 psi and more. The type of filter holder used depends on the properties of the material to be filtered (see Section 4.3.3). These devices shall have a minimum internal volume of 300 ml and be equipped to accommodate a minimum filter size of 47 mm. Filter holders known to EPA to be suitable for use are shown in Table B-4. - 4.3.3 Materials of construction: Extraction vessels and filtration devices shall be made of inert materials which will not leach or absorb waste components. Glass polytetrafluoroethylene (PTFE) or type 316 stainless steel equipment may be used when evaluating the mobility of both organic and inorganic components. Devices made of high density polyethylene (HDPE), polypropylene, or polyvinyl chloride may be used when evaluating the mobility of metals. - 4.4 Filters: Filters shall be made of borosilicate glass fiber, contain no binder materials, and have an effective pore size of 0.6 to 0.8? or equivalent. Filters known to EPA to meet these specifications are identified in Table B-5. Prefilters must not be used. When evaluating the mobility of metals, filters shall be acid-washed prior to use by rinsing with 1.0 N nitric acid followed by three consecutive rinses with deionized distilled water (minimum of 500 ml per rinse). Glass fiber filters are fragile and should be handled with care. - 4.5 pH meters: Any of the commonly available pH meters are acceptable. - 4.6 ZHE extract collection devices: Tedlar* bags or glass, stainless steel, or PTFE gas-tight syringes are used to collect the initial liquid phase and the final extract of the waste when using the ZHE device. - 4.7 ZHE extraction fluid collec on devices: Any device capable of transferring the extraction fluid into the ZHE without changing the nature of the extraction fluid is acceptable (e.g. a constant displacement pump, a gastight syringe, pressure filtration unit (see Section 4.3.2), or another ZHE device). ^{*} Registered trademark of DuPont. TABLE B-4. SUITABLE FILTER HOLDERS* | Company | Location | Model | Size | |-----------------------------|--|------------------------|-----------| | Nuclepore Corporation | Pleasanton,
California
(800)882-7711 | 425910
410400 | 142
47 | | Micro Filtration
Systems | Dublin, California
(415)828-6010 | 302400 | 142 | | Millipore Corporation | Bedford,
Massachusetts
(800)225-3384 | YT30142HW
XX1004700 | 142
47 | TABLE B-5. SUITABLE FILTER MEDIA | Company | Location | Model | Nominal
Pore
Size | |---|-----------------------------------|-------|-------------------------| | Whatman
Laboratory
Products, Inc. | Clifton, New Jersey (201)773-5800 | GFF | 0.7 | #### 5.0 Reagents - 5.1 Water: ASTM Type 1 deionized, carbon treated, decarbonized, filtered water (or equivalent water that is treated to remove volatile components) shall be used when evaluating wastes for volatile contaminants. Otherwise, ASTM Type 2 deionized distilled water (or equivalent) is used. These waters should be monitored periodically for impurities. - 5.2 1.0 N Hydrochloric acid (HCl) made from ACS Reagent grade. - 5.3 1.0 N Nitric acid (HNO2) made from ACS Reagent grade. - 5.4 1.0 N Sodium hydroxide (NaOH) made from ACS Reagent grade. ^{*} Any device capable of separating the liquid from the solid phase of the waste is suitable, providing that it is chemically compatible with the waste and the constituents to be analyzed. Plastic devices (not listed above) may be used when only inorganic contaminants are of concern. ^{4.8} Laboratory balance: Any laboratory balance accurate to within ± 0.01 gram (g) may be used (all weight measurements are to be within ± 0.1 g). - 5.5 Glacial acetic acid (HOAc) made from ACS Reagent grade. - 5.6 Extraction fluid: - 5.6.1 Extraction fluid 1: This fluid is made by adding 5.7 ml glacial HOAc to 500 ml of the appropriate water (see Section 5.1), adding 64.3 ml of 1.0 N NaOH, and diluting to a volume of 1 liter. When correctly prepared, the pH of this fluid will be 4.93 ± 0.05 . - 5.6.2 Extraction fluid 2: This fluid is made by diluting 5.7 ml glacial HOAc with ASTM Type 2 water (see Section 5.1) to a volume of 1 liter. When correctly prepared, the pH of this fluid will be 2.88 ± 0.05 . NOTE: These extraction fluids shall be made up fresh daily. The pH should be checked prior to use to ensure that the fluids are made up accurately, and they should be monitored frequently for impurities. 5.7 Analytical standards shall be prepared according to the appropriate analytical method. #### 6.0 Sample Collection, Preservation, and Handling - 6.1 All samples shall be collected using a sampling plan that addresses the considerations discussed in "Test Methods for Evaluating Solid Wastes" (SW-846). - 6.2 Preservatives shall not be added to samples. - 6.3 Samples can be refrigerated unless it results in irreversible physical changes to the waste. - 6.4 When the waste is to be evaluated for volatile contaminants, care must be taken to ensure that these are not lost. Samples shall be taken and stored in a manner which prevents the loss of volatile contaminants. If possible, any necessary particle size reduction should be conducted as the sample is being taken (see Step 8.5). Refer to SW-846 for additional sampling and storage requirements when volatiles are contaminants of concern. - 6.5 TCLP extracts should be prepared for analysis and analyzed as soon as possible following extraction. If they need to be stored, even for a short period of time, storage shall be at 4°C, and samples for volatiles analysis shall not be allowed to come into contact with the atmosphere (i.e., no headspace). #### 7.0 Procedure When Volatiles Are Not Involved NOTES: Although a minimum sample size of 100 g is required, a larger sample size may be necessary, depending on the percent solids of the waste sample. Enough waste sample should be collected such that at least 75 g of the solid phase of the waste (as determined using glass fiber filter filtration) is extracted. This will ensure that there is adequate extract for the required analyses (e.g. semivolatiles, metals, pesticides, and herbicides). The determination of which extraction fluid to use (see Step 7.12) may also be conducted at the start of this procedure. This determination shall be based on the solid phase of the waste (as obtained using glass fiber filter filtration). - 7.1 If the waste will obviously yield no free liquid when subjected to pressure filtration, weigh out a representative subsample of the waste (100-g minimum) and proceed to Step 7.11. - 7.2 If the sample is liquid or multiphasic, liquid/solid separation is required. This involves the filtration device discussed in Section 4.3.2 and outlined in Steps 7.3 to 7.9. - 7.3 Preweigh the filter and the container that will receive the filtrate. - 7.4 Assemble filter holder and filter following the manufacturer's instructions. Place the filter on the support screen and secure. Acid-wash the filter if evaluating the mobility of metals (see Section 4.4). - 7.5 Weigh out a representative subsample of the waste (100-g minimum) and record weight. - 7.6 Allow slurries to stand to permit the solid phase to settle. Wastes that settle slowly may be centrifuged prior to filtration. - 7.7 Transfer the waste sample to the filter holder. NOTES: If waste material has obviously adhered to the container used to transfer the sample to the filtration apparatus, determine the weight of this residue and subtract it from the sample weight determined in Step 7.5, to determine the weight of the waste sample that will be filtered. Gradually apply vacuum or gentle pressure of 1 to 10 psi, until air or pressurizing gas moves through the filter. If this point is not reached under 10 psi, and if no additional liquid has passed through the filter in any 2-min interval, slowly increase the pressure in 10-psi increments to a maximum of 50 psi. After each incremental increase of 10 psi, if the pressurizing gas has not moved through the filter and no additional liquid has passed through the filter in any 2-min interval, proceed to the next 10-psi increment. When the pressurizing gas begins to move through the filter, or when liquid flow has ceased at 50 psi (i.e., does not result in any additional filtrate within any 2-min period), filtration is stopped. Instantaneous application of high pressure can degrade the glass fiber filter and may cause
premature plugging. 7.8 The material in the filter holder is defined as the solid phase of the waste, and the filtrate is defined as the liquid phase. NOTE: Some wastes, such as oily wastes and some paint wastes, will obviously contain some material that appears to be a liquid; however, even after applying vacuum or pressure filtration as outlined in Step 7.7, this material may not filter. If this is the case, the material within the filtration device is defined as a solid and is carried through the extraction as a solid. 7.9 Determine the weight of the liquid phase by subtracting the weight of the filtrate container (see Step 7.3) from the total weight of the filtrate-filled container. The liquid phase may now be either analyzed (see Step 7.15) or stored at 4° C until time of analysis. The weight of the solid phase of the waste sample is determined by subtracting the weight of the liquid phase from the weight of the total waste sample, as determined in Step 7.5 or 7.7. Record the weight of the liquid and solid phases. NOTE: If the weight of the solid phase of the waste is less than 75 g, review Step 7.0. - 7.10 The sample will be handled differently from this point, depending on whether it contains more or less than 0.5% solids. If the sample obviously has greater than 0.5% solids, go to Step 7.11. If it appears that the solid may comprise less than 0.5% of the total waste, the percent solids will be determined as follows: - 7.10.1 Remove the solid phase and filter from the filtration apparatus. - 7.10.2 Dry the filter and solid phase at $100 \pm 20^{\circ}$ C until two successive weighings yield the same value. Record final weight. - 7.10.3 Calculate the percent solids as follows: Weight of dry waste and filters minus tared weight of filters divided by initial weight of waste (Step 7.5 or 7.7) multiplied by 100 equals percent solids. - 7.10.4 If the solid comprises less than 0.5% of the waste, the solid is discarded, and the liquid phase is defined as the TCLP extract. Proceed to Step 7.14. - 7.10.5 If the solid is greater than or equal to 0.5% of the waste, return to Step 7.1, and begin the procedure with a new sample of waste. Do not extract the solid that has been dried. NOTE: This step is only used to determine whether the solid must be extracted or whether it may be discarded unextracted. It is not used in calculating the amount of extraction fluid to use in extracting the waste, nor is the dried solid that is derived from this step subjected to extraction. A new sample will have to be prepared for extraction. 7.11 If the sample has more than 0.5% solids, it is now evaluated for particle size. If the solid material has a surface area per gram of material equal to or greater than 3.1 cm² or is capable of passing through a 9.5-mm standard sieve, proceed to Step 7.12. If the surface area is smaller or the particle size is larger than that described above, the solid material is prepared for extraction by crushing, cutting, or grinding the solid material to a surface area or particle size as described above. When surface area or particle size has been appropriately altered, proceed to Step 7.12. - 7.12 This step describes the determination of the appropriate extracting fluid to use (see Sections 5.0 and 7.0). - 7.12.1 Weigh out a small subsample of the solid phase of the waste, reduce the solid (if necessary) to a particle size of approximately 1 mm in diameter or less, and transfer a 5.0-g portion to a 500-ml beaker or Erlenmeyer flask. - 7.12.2 Add 96.5 ml distilled deionized water (ASTM Type 2), cover with watchglass, and stir vigorously for 5 min using a magnetic stirrer. Measure and record the pH. If the pH is <5.0, extraction fluid 1 is used. Proceed to Step 7.13. - 7.12.3 If the pH from Step 7.12.2 is >5.0, add 3.5 ml 1.0 N HCl, slurry for 30 sec, cover with a watchglass, heat to 50° C, and hold for 10 min. - 7.12.4 Let the solution cool to room temperature and record pH. If pH is <5.0, use extraction fluid 1. If the pH is >5.0, extraction fluid 2 is used. - 7.13 Calculate the weight of the remaining solid material by subtracting the weight of the subsample taken for Step 7.12 from the original amount of solid material, as obtained from Step 7.1 or 7.9. Transfer remaining solid material into the extractor vessel, including the filter used to separate the initial liquid from the solid phase. NOTES: If any of the solid phase remains adhered to the walls of the filter holder, or the container used to transfer the waste, its weight shall be determined and subtracted from the weight of the solid phase of the waste, as determined above; this weight is used in calculating the amount of extraction fluid to add into the extractor bottle. Slowly add an amount of the appropriate extraction fluid (see Step 7.12) into the extractor bottle equal to 20 times the weight of the solid phase that has been placed into the extractor bottle. Close extractor bottle tightly, secure in rotary extractor device, and rotate at 30 ± 2 rpm for 18 hr. The temperature shall be maintained at $22^{\circ} \pm 3^{\circ}$ C during the extraction period. As agitation continues, pressure may build up within the extractor bottle (due to the evolution of gases such as carbon dioxide). To relieve these pressures, the extractor bottle may be periodically opened and vented into a hood. - 7.14 Following the 18-hr extraction, the material in the extractor vessel is separated into its component liquid and solid phases by filtering through a new glass fiber filter as outlined in Step 7.7. This new filter shall be acid-washed (see Section 4.4) if evaluating the mobility of metals. - 7.15 The TCLP extract is now prepared as follows: - 7.15.1 If the waste contained no initial liquid phase, the filtered liquid material obtained from Step 7.14 is defined as the TCLP extract. Proceed to Step 7.16. - 7.15.2 If compatible (e.g. will not form precipitate or multiple phases), the filtered liquid resulting from Step 7.14 is combined with the initial liquid phase of the waste as obtained in Step 7.9. This combined liquid is defined as the TCLP extract. Proceed to Step 7.16. - 7.15.3 If the initial liquid phase of the waste, as obtained from Step 7.9, is not or may not be compatible with the filtered liquid resulting from Step 7.14, these liquids are not combined. These liquids are collectively defined as the TCLP extract, analyzed separately, and the results combined mathematically. Proceed to Step 7.16. - 7.16 The TCLP extract will be prepared and analyzed according to the appropriate SW-846 analytical methods identified in Appendix III of 40 CFR 261. TCLP extracts to be analyzed for metals shall be acid-digested. If the individual phases are to be analyzed separately, determine the volume of the individual phases (to 0.1 ml), conduct the appropriate analyses, and combine the results mathematically by using a simple weighted average: Final contaminant concentration = $$\frac{(V_1)(C_1) + (V_2)(C_2)}{V_1 + V_2}$$ where V_1 - volume of the first phase, liters C₁ - concentration of the contaminant of concern in the first phase, milligrams per liter V_2 - volume of the second phase, liters C_2 - concentration of the contaminant of concern in the second phase, milligrams per liter 7.17 The contaminant concentrations in the TCLP extract are compared to the thresholds identified in the appropriate regulations. Refer to Section 9 for quality assurance requirements. ### 8.0 Procedure When Volatiles Are Involved NOTES: The ZHE device has approximately a 500-ml internal capacity. Although a minimum sample size of 100 g was required in the Section 7 procedure, the ZHE can only accommodate a maximum 100-percent solids sample of 25 g, due to the need to add an amount of extraction fluid equal to 20 times the weight of the solid phase. Step 8.4 provides the means by which to determine the approximate sample size for the ZHE device. Although the following procedure allows for particle size reduction during the conduct of the procedure, this could result in the loss of volatile compounds. If possible, any necessary particle size reduction (see Step 8.5) should be conducted on the sample as it is being taken. Particle size reduction should only be conducted during the procedure if there is no other choice. In carrying out the following steps, do not allow the waste to be exposed to the atmosphere for any more time than is absolutely necessary. - 8.1 Preweigh the (evacuated) container that will receive the filtrate (see Section 4.6), and set aside. - 8.2 Place the ZHE piston within the body of the ZHE (it may be helpful to first moisten the piston 0-rings slightly with extraction fluid). Secure the gas inlet/outlet flange (bottom flange) onto the ZHE body in accordance with the manufacturer's instructions. Secure the glass fiber filter between the support screens and set aside. Set liquid inlet/outlet flange (top flange) aside. - 8.3 If the waste will obviously yield no free liquid when subjected to pressure filtration, weigh out a representative subsample of the waste (25-g maximum see Step 8.0), record weight, and proceed to Step 8.5. - 8.4 This step provides the means by which to determine the approximate sample size for the ZHE device. If the waste is liquid or multiphasic, follow the procedure outlined in Steps 7.2 to 7.9 (using the Section 7 filtration apparatus) and obtain the percent solids by dividing the weight of the solid phase of the waste by the original sample size used. If the waste obviously contains greater than 0.5% solids, go to Step 8.4.2. If it appears that the solid may comprise less than 0.5% of the waste, go to Step 8.4.1. - 8.4.1 Determine the percent solids by using the procedure outlined in Step 7.10. If the waste contains less than 0.5% solids, weigh out a new 100-g minimum representative sample, proceed to Step 8.7, and follow until the liquid phase of the waste is filtered using the ZHE device (Step 8.8). This liquid filtrate is
defined as the TCLP extract and is analyzed directly. If the waste contains greater than or equal to 0.5% solids, repeat Step 8.4 using a new 100-g minimum sample, determine the percent solids, and proceed to Step 8.4.2. - 8.4.2 If the sample is <25% solids, weigh out a new 100-g minimum representative sample and proceed to Step 8.5. If the sample is >25% solids, the maximum amount of sample the ZHE can accommodate is determined by dividing 25 g by the percent solids obtained from Step 8.4. Weigh out a new representative sample of the determined size. - 8.5 After a representative sample of the waste (sample size determined from Step 8.4) has been weighed out and recorded, the sample is now evaluated for particle size (see Step 8.0). If the solid material within the waste obviously has a surface area per gram of material equal to or greater than 3.1 cm², or is capable of passing through a 9.5-mm standard sieve, proceed immediately to Step 8.6. If the surface area is smaller or the particle size is larger than that described above, the solid material that does not meet the above criteria is separated from the liquid phase by sieving (or equivalent means), and the solid is prepared for extraction by crushing, cutting, or grinding to a surface area or particle size as described above. NOTE: Wastes and appropriate equipment should be refrigerated, if possible, to 4°C prior to particle size reduction. Grinding and milling machinery which generates heat shall not be used for particle size reduction. If reduction of the solid phase of the waste is necessary, exposure of the waste to the atmosphere should be avoided to the extent possible. When surface area or particle size has been appropriately altered, the solid is recombined with the rest of the waste. - 8.6 Waste slurries need not be allowed to stand to permit the solid phase to settle. Wastes that settle slowly shall not be centrifuged prior to filtration. - 8.7 Transfer the entire sample (liquid and solid phases) quickly to the ZHE. Secure the filter and support screens into the top flange of the device and secure the top flange to the ZHE body in accordance with the manufacturer's instructions. Tighten all ZHE fittings and place the device in the vertical position (gas inlet/outlet flange on the bottom). Do not attach the extract collection device to the top plate. NOTE: If waste material has obviously adhered to the container used to transfer the sample to the ZHE, determine the weight of this residue and subtract it from the sample weight determined in Step 8.4, to determine the weight of the waste sample that will be filtered. Attach a gas line to the gas inlet/outlet valve (bottom flange), and with the liquid inlet/outlet valve (top flange) open, begin applying gentle pressure of 1 to 10 psi (or more if necessary) to slowly force all headspace out of the ZHE device. At the first appearance of liquid from the liquid inlet/outlet valve, quickly close the valve and discontinue pressure. 8.8 Attach evacuated preweighed filtrate collection container to the liquid inlet/outlet value and open valve. Begin applying gentle pressure of 1 to 10 psi to force the liquid phase into the filtrate collection container. If no additional liquid has passed through the filter in any 2-min interval, slowly increase the pressure in 10-psi increments to a maximum of 50 psi. After each incremental increase of 10 psi, if no additional liquid has passed through the filter in any 2-min interval, proceed to the next 10-psi increment. When liquid flow has ceased such that continued pressure filtration at 50 psi does not result in any additional filtrate within any 2-min period, filtration is stopped. Close the liquid inlet/outlet valve, discontinue pressure to the piston, and disconnect the filtrate collection container. NOTE: Instantaneous application of high pressure can degrade the glass fiber filter and may cause premature plugging. 8.9 The material in the ZHE is defined as the solid phase of the waste, and the filtrate is defined as the liquid phase. NOTE: Some wastes, such as oily wastes and some paint wastes, will obviously contain some material that appears to be a liquid; however, even after applying pressure filtration, this material will not filter. If this is the case, the material within the filtration device is defined as a solid and is carried through the TCLP extraction as a solid. If the original waste contained less than 0.5% solids (see Step 8.4), this filtrate is defined as the TCLP extraction and is analyzed directly. Proceed to Step 8.13. - 8.10 Determine the weight of the liquid phase by subtracting the weight of the filtrate container (see Step 8.1) from the total weight of the filtrate-filled container. The liquid phase may now be either analyzed (see Steps 8.13 and 8.14) or stored at 4°C until time of analysis. The weight of the solid phase of the waste sample is determined by subtracting the weight of the liquid phase from the weight of the total waste sample (see Step 8.4). Record the final weight of the liquid and solid phases. - 8.11 The following paragraphs detail the addition of the appropriate amount of extraction fluid to the solid material within the ZHE and agitation of the ZHE vessel. Extraction fluid 1 is used in all cases (see Section 5.6). - 8.11.1 With the ZHE in the vertical position, attach a line from the extraction fluid reservoir to the liquid inlet/outlet valve. The line used shall contain fresh extraction fluid and should be preflushed with fluid to eliminate any air pockets in the line. Release gas pressure on the ZHE piston (from the gas inlet/outlet valve), open the liquid inlet/outlet valve, and begin transferring extraction fluid (by pumping or similar means) into the ZHE. Continue pumping extraction fluid into the ZHE until the amount of fluid introduced into the device equals 20 times the weight of the solid phase of the waste that is in the ZHE. - 8.11.2. After the extraction fluid has been added, immediately close the liquid inlet/outlet valve and disconnect the extraction fluid line. Check the ZHE to make sure that all valves are in their closed positions. Pick up the ZHE and physically rotate the device in an end-over-end fashion 2 or 3 times. Reposition the ZHE in the vertical position with the liquid inlet/outlet valve on top. Put 5 to 10 psi behind the piston (if necessary), and slowly open the liquid inlet/outlet valve to bleed out any headspace (into a hood) that may have been introduced due to the addition of extraction fluid. This bleeding shall be done quickly and shall be stopped at the first appearance of liquid from the valve. Repressurize the ZHE with 5 to 10 psi and check all ZHE fittings to ensure that they are closed. - 8.11.3 Place the ZHE in the rotary extractor apparatus (if it is not already there) and rotate the ZHE at 30 ± 2 rpm for 18 hr. The temperature shall be maintained at $22^{\circ} \pm 3^{\circ}$ C during agitation. - 8.12 Following the 18-hr extraction, check the pressure behind the ZHE piston by quickly opening and closing the gas inlet/outlet valve and noting the escape of gas. If the pressure has not been maintained (i.e., no gas release observed), the device is leaking. Replace ZHE 0-rings or other fittings, as necessary, and redo the extraction with a new sample of waste. If the pressure within the device has been maintained, the material in the extractor vessel is once again separated into its component liquid and solid phases. If the waste contained an initial liquid phase, the liquid may be filtered directly into the same filtrate collection container (i.e. Tedlar bag, gas-tight syringe) holding the initial liquid phase of the waste, unless doing so would create multiple phases or there is not enough volume left within the filtrate collection container. A separate filtrate collection container must be used in these cases. Filter through the glass fiber filter, using the ZHE device as discussed in Step 8.8. All extract shall be filtered and collected if the extract is multiphasic or if the waste contained an initial liquid phase. NOTE: If the glass fiber filter is not intact following agitation, the filtration device discussed in the Note to Section 4.3.1 may be used to filter the material within the ZHE. - 8.13 If the waste contained no initial liquid phase, the filtered liquid material obtained from Step 8.12 is defined as the TCLP extract. If the waste contained an initial liquid phase, the filtered liquid material obtained from Step 8.12 and the initial liquid phase (Step 8.8) are collectively defined as the TCLP extract. - 8.14 The TCLP extract will be prepared and analyzed according to the appropriate SW-846 analytical methods, as identified in Appendix III of 40 CFR 261. If the individual phases are to be analyzed separately, determine the volume of the individual phases (to 0.1 ml), conduct the appropriate analyses, and combine the results mathematically by using a simple volume weighted average: Final contaminant concentration = $$\frac{(v_1)(c_1) + (v_2)(c_2)}{v_1 + v_2}$$ where V, - volume of the first phase, liters C₁ - concentration of the contaminant of concern in the first phase, milligrams per liter V_2 - volume of the second phase, liters C₂ = concentration of the contaminant of concern in the second phase, milligrams per liter 8.15 The contaminant concentrations in the TCLP extract are compared to the thresholds identified in the appropriate regulations. Refer to Section 9 for quality assurance requirements. #### 9.0 Quality Assurance Requirements - 9.1 All data, including quality assurance data, should be maintained and available for reference or inspection. - 9.2 A minimum of one blank for every 10 extractions that have been conducted in an extraction vessel shall be employed as a check to determine if any memory effects from the extraction equipment are occurring. One blank shall also be employed for every new batch of leaching fluid that is made up. - 9.3 All
quality control measures described in the appropriate analytical methods shall be followed. - 9.4 The method of standard addition shall be employed for each waste type if recovery of the compound from spiked splits of the TCLP extract is not between 50% and 150% or if the concentration of the constituent measured in the extract is within 20% of the appropriate regulatory threshold. If more than one extraction is being run on samples of the same waste, the method of standard addition need only be applied once and the percent recoveries applied to the remainder of the extractions. 9.5 TCLP extracts shall be analyzed within the following periods after generation: volatiles - 14 days; semivolatiles - 40 days; mercury - 28 days; other metals - 180 days. #### APPENDIX C ## LABORATORY DETERMINATION OF MOISTURE CONTENT OF HAZARDOUS WASTE MATERIALS #### BACKGROUND This method was developed to determine the moistile content of raw and solidified/stabilized hazardous waste materials. Due to the wide diversity of properties which hazardous wastes may exhibit, this method cannot address, nor is it applicable to, all waste types. Caution means be utilized when applying this method. It may be necessary to modify this method to address conditions mandated by the waste. ASTM method D 2216-80 was utilized as a guide in preparing this method. #### SIGNIFICANCE AND USE The waste content of a material is defined as the ratio, expressed as a percentage, of the mass of "pore" or "free" water in a given mass of material to the mass of the solid materials particles. A hazardous waste material may contain various constituents which may artificially add or subtract from the results of moisture content. Such variables include: (1) chemically bound water (water of hydration) which may be released at relative low temperature, thus appearing as free water loss, (2) organic materials which oxidize at low temperature, and (3) any condition, except for "free" water loss, which may increase or decrease the weight of sample upon drying. Discretion must be utilized when applying this method to ensure such situations are considered and steps are taken to provide results consistent with the purpose of the test. #### **APPARATUS** Drying oven - thermostatically controlled, preferably of the forced-draft type, and capable of maintaining a uniform temperature of 60° C in the drying chamber. This oven should also be capable of maintaining approximately 110° C. If a forced-draft oven is used, the draft should not be strong enough to "blow" any sample from the specimen container. Balances - having a precision of ± 0.0001 g. Specimen containers - suitable containers made of materials resistant to corrosion and a change in mass upon repeated heating and cooling. Mortar and pestle - capable of reducing the particle size of the waste to 2.0 mm or less. Sieve - a 2.0-mm (No. 10) sieve. Desiccator - a desiccator of suitable size containing a hydrous compound. #### **SAMPLES** In all cases, representative portions of the material being sampled should be collected. To ensure representative sampling, a great deal of thought and planning will be necessary prior to any sampling activities. The USEPA has suggested sampling procedures as outlined in "Test Methods for Evaluating Solid Waste," SW-846, 2nd ed. Following sample collection, large samples should be ground and homogenized prior to collecting the subsample. The moisture determination should be performed as soon as possible after the subsample has been collected. #### **PROCEDURE** - Select a representative subsample in accordance with the previous section. - 2. Place the undried sample in a clean dry mortar and grind the sample to pass a No. 10 sieve. Approximately 30 g of sample should be sieved and rehomogenized in an appropriate dry container. Note: The moisture determination should be performed on the ground sample as soon as possible; if the sample must be stored for any period of time, it should be placed in a dry, labeled, sealed container having minimal headspace. - 3. Dry each sample container in the oven at 110° C and cool to room temperature prior to performing Step 4. - 4. Using tongs to transfer the sample containers, weigh 3 dry labeled sample containers and record their weights (W_c) . Tongs should be used in all subsequent sample transfers. Do not touch the sample containers, except with the tongs, once they have been dried. - 5. Divide the sieved sample into three equal portions and place approximately 10 g of the moist sieved sample in each of the containers from Step 4. Reweigh each container and record its weight (W_w) . Care should be taken to avoid spilling any of the sample material; if any spillage occurs, this sample should be discarded. - 6. Place each sample in the drying oven maintained at a temperature of $60^{\circ} \pm 3^{\circ}$ C. Dry each sample for a minimum period of 6 hr. - 7. At the end of the 6-hr period, remove the sample container containing the largest mass of sample and place it in the desiccator. Allow the sample to reach room temperature in the desiccator; then weigh this sample and record its weight $(W_{d1}, W_{d2}, \text{etc.})$. - 8. Replace the sample used in Step 7 back in the oven and dry for a minimum of an additional hour. Repeat Step 7 until this sample reaches a constant weight (W_d) . Note: Constant weight for this procedure is defined as a mass change of less than 0.1% of the total sample weight between two successive drying periods of a minimum of 1 hr. After this sample has reached a constant weight, repeat Step 7 for the remaining samples. #### CALCULATIONS Calculate the constant weight as follows: $$W_{car} = \{ [W_{d(1-1)} - W_{d(1)}] / W_{d(1)} \} * 100$$ (C-1) where W_{cst} - constant weight of the largest sample expressed as a percentage (W_{cst} must be less than 0.1%) $W_{d(i-1)}$ - weight of the largest sample, one weighing before the final constant weight was taken, g $W_{d(i)}$ - weight of the largest sample at the final constant weight, g $$M_{c} = [W_{w} - W_{d(1)}] / [W_{w} - W_{c}]$$ (C-2) where M_f - moisture content expressed as a percentage Ww - weight of the undried sample, g W_c = weight of the dried sample container, g $$M_a = (M_{e_1} + M_{e_2} + M_{e_3})/3$$ (C-3) where M. - average moisture content expressed as a percentage M_{f1,f2,f3} - moisture content of each sample QUALITY CONTROL/QUALITY ASSURANCE The following calculation is utilized to calculate the percent deviation (P_d) : $$P_d = (M_{f1} - M_a)/M_a) = 100$$ The percent deviation is calculated for each sample. If the percent deviation is greater than 2%, these data are discarded, and a complete moisture analysis is repeated. REPORT The report (data sheet) shall include the following: 1. Identification of the sample being tested, by sample number. - 2. Water content of the specimen, which is an average of three specimens. - 3. Any unusual characteristic of the sample that should be noted. - 4. Any deviation from this protocol. APPENDIX D PHYSICAL PROPERTIES OF THE ORGANIC COMPOUNDS TABLE D-1. PHYSICAL PROPERTIES OF ORGANIC COMPOUNDS USED IN THIS STUDY | | Molecular | Vapor
Pressure* | Calubilitust | Boiling
Point | |--------------------------|-----------|--------------------|----------------------|------------------| | Compound | Weight | (mm Hg) | Solubility* (mg/l) | (C) | | Benzene | 78.11 | 95.2 | 820-1,800 | 80.1 | | -Butanone | 72.10 | 77.5 | 353,000 ⁺ | 79.6 | | arbon disulfide | 76.14 | 260* | 2,300++ | 46.3 | | arbon tetrachloride | 153.82 | 90.0 | 785 | 76.54 | | hlorobenzene | 112.56 | 8.8 | 500 | 132 | | hloroform | 119.38 | 150.5 | 8,200 | 61.7 | | ,2 Dichloroethane | 98.98 | 61.0 | 8,690 | 83.47 | | ,1 Dichloroethene | 96.94 | 591.0** | 400 | 37.0 | | thylbenzene | 106.16 | 5.0 | 152 | 136.2 | | -Methyl-2-Pentanone | 100.20 | 6.0 | 17,000 | 116-159 | | ,1,2,2 Tetrachloroethane | 167.86 | 5.0 | 2,900 | 146.4 | | etrachloroethene | 165.83 | 14.0 | 150-200 | 121.0 | | ,1,1 Trichloroethane | 133.41 | 96.0 | 480-4,400 | 74.1 | | ,1,2 Trichloroethane | 133.41 | 19.0 | 4,500 | 113.7 | | richloroethene | 131.39 | 57.9 | 1,100 | 87.0 | | oluene | 92.10 | 28.7** | 234.8** | 110.8 | Values for 2-Butanone, 4-Methyl-2-Pentanone, 1,1,2 Trichloroethane, chlorobenzene, and carbon disulfide were taken from <u>Handbook of Environmenta</u>, <u>Data on Organic Chemicals</u> (Verschueren 1977) Source- All values except those named below were taken from "Water-Related Environmental Fate of 129 Priority Pollutants; Volume II" (USEPA 1979). ^{*} Values reported at 20° C. ^{**} Values reported at 25° C. ⁺ Value reported at 10° C. [→] Value reported at 22° C. # APPENDIX E STUDY A RAW DATA TABLE E-1. TCLP AND EP EXTRACT ANALYSIS FOR CADMIUM | Interference
Compound | Interference
Concentration | Extrac-
tion
Test | Replicate | Extrac-
tion
Fluid*/
Acid
Added
(ml) | Extracted
Concen-
tration
(mg/l) | Normalized
Extraction
Concentra-
tion,
(mg/kg) | |--------------------------|-------------------------------|-------------------------|-----------|---|---|--| | 011 | 0% | EP | R1 | 400 | 0.0208 | 0.000255 | | | | | R2 | 400 | 0.0206 | 0.000252 | | | | TCLP | R1 | II | 0.0073 | 0.000089 | | | | | R2 | II | 0.0015 | 0.000018 | | _ | 2% | EP | R1 | 400 | 0.0033 | 0.000042 | | | | | R2 | 400 | 0.0034 | 0.000041 | | | | TCLP | Rl | II | 0.0015 | 0.000018 | | | | | P.2 | II | 0.0015 | 0.000018 | | | 5% | EP | R1 | 400 | 0.002 | 0.00002 | | | | | R2 | 400 | 0.0015 | 0.000018 | | | | TCLP | R1 | II | 0.0188 | 0.000230 | | | | | R2 | II | 0.0092 | 0.00011 | | | 8% | EP | Rl | 400 | 0.0031 | 0.000037 | | | | | R2 | 400 | 0.0041 | 0.000048 | | | | TCLP | R1 | II | 0.0138 | 0.000163 | | | | | R2 | II | 0.0021 | 0.000025 | | Grease | 0% | EP | R1 | 400 | <0.0001 |
0.000001 | | | | | R2 | 400 | 0.0171 | 0.000205 | | | | TCLP | R1 | II | 0.0002 | 0.000002 | | | | | R2 | II | 0.0007 | 0.000008 | | | 2% | EP | R1 | 400 | 0.004 | 0.00005 | | | | | R2 | 400 | 0.0168 | 0.000198 | | | | TCLP | R1 | II | <0.0001 | 0.000001 | | | | | R2 | 11 | <0.0001 | 0.000001 | | | 5% | EP | R1 | 400 | 0.0022 | 0.000026 | | | | | R2 | 400 | 0.0094 | 0.00011 | | | | TCLP | R1 | II | <0.0001 | 0.000001 | | | | | R2 | II | 0.0003 | 0.000004 | | | 8% | EP | R1 | 400 | 0.0072 | 0.000084 | | | | | R2 | 400 | 0.0135 | 0.000157 | | | | TCLP | R1 | II | <0.0001 | 0.000001 | | | | | R2 | II | <0.0001 | 0.000001 | (Continued) (Sheet 1 of 5) ^{*} II = TCLP extraction fluid 2. TABLE E-1 (Continued) | Interference
Compound | Interference
Concentration | Extrac-
tion
Test | Replicate | Extrac-
tion
Fluid/
Acid
Added
(ml) | Extracted Concentration (mg/l) | Normalized
Extraction
Concentra-
tion,
(mg/kg) | |--------------------------|-------------------------------|-------------------------|-----------|--|--------------------------------|--| | Lead | 0% | EP | R1 | 400 | 0.0027 | 0.000027 | | | | - | _ R2 | 400 | 0.0013 | 0.000013 | | | | TCLP | R1 | 11 | 0.0023 | 0.000023 | | - | | | R2 | 11 | 0.001 | 0.00001 | | | 2% | EP | R1 | 400 | 0.0051 | 0.000051 | | | | | R2 | 400 | 0.0042 | 0.000042 | | | 2% | TCLP | R1 | 11 | 0.0057 | 0.000057 | | | | | R2 | II | 0.0133 | 0.000133 | | | 5€ | EP | R1 | 400 | 0.0093 | 0.000093 | | | | | R2 | 400 | 0.0013 | 0.000013 | | | | TCLP | R1 | II | 0.096 | 0.00096 | | | | | R2 | II | 0.089 | 0.00089 | | | 8% | EP | R1 | 400 | 0.074 | 0.00074 | | | | | R2 | 400 | 0.0139 | 0.000139 | | | | TCLP | R1 | II | 0.015 | 0.00015 | | | | | R2 | 11 | 0.0298 | 0.000298 | | Copper | 0% | EP | R1 | 400 | 0.0039 | 0.000039 | | | | | R2 | 400 | 0.0016 | 0.000016 | | | | TCLP | R1 | II | 0.0001 | 0.000001 | | | | | R2 | II | <0.0001 | 0.000001 | | | 2% | EP | R1 | 400 | 0.0002 | 0.000002 | | | | | R2 | 400 | 0.0053 | 0.000052 | | | | TCLP | R1 | II | 0.0006 | 0.000006 | | | | | R2 | II | 0.0005 | 0.000005 | | | 5% | EP | R1 | 400 | 0.0029 | 0.000029 | | | | | R2 | 400 | 0.0037 | 0.000037 | | | | TCLP | R1 | 11 | <0.0001 | 0.000001 | | | | | R2 | II | <0.0001 | 0.000001 | | | 8% | EP | R1 | 400 | 0.0021 | 0.000021 | | | | | R2 | 400 | 0.0011 | 0.000011 | | | | TCLP | R1 | II | 0.0008 | 0.000008 | | | | | R2 | II | <0.0001 | 0.000001 | | Zinc | 0% | EP | R1 | 400 | 0.0956 | 0.000956 | | | | | R2 | 400 | <0.0001 | 0.000001 | | | | TCLP | R1 | II | <0.0001 | 0.000001 | | | | | R2 | II | 0.011 | 0.000110 | | | 2% | EP | R1 | 400 | 0.0077 | 0.000077 | | | | | R2 | 400 | 0.0081 | 0.000081 | | | | TCLP | R1 | II | 0.0014 | 0.000016 | | | | | R2 | II | 0.0015 | 0.000015 | (Sheet 2 of 5) TABLE E-1 (Continued) | Interference
Compound | Interference
Concentration | Extrac-
tion
Test | Replicate | Extrac-
tion
Fluid/
Acid
Added
(ml) | Extracted
Concen-
tration
(mg/l) | Normalized
Extraction
Concentra-
tion,
(mg/kg) | |--------------------------|-------------------------------|-------------------------|-----------|--|---|--| | Zinc (Cont.) | 5% | EP | R1 - | 400 | 0.0036 | 0.000036 | | | | | R2 | 400 | 0.0087 | 0.000087 | | - | | TCLP | R1 | II | 0.0048 | 0.000054 | | | _ | | R2 | II | 0.0039 | 0.000039 | | | 8% | EP | R1 | 400 | 0.0046 | 0.000046 | | | | | R2 | 400 | 0.0023 | 0.000023 | | | | TCLP | R1 | II | 0.0017 | 0.000017 | | | | | R2 | II | 0.003 | 0.000034 | | Hexachloro- | 0% | EP | R1 | 400 | 0.0416 | 0.000498 | | benzene | | | R2 | 400 | 0.0037 | 0.000044 | | | | TCLP | R1 | II | 0.0027 | 0.000032 | | | | | R2 | II | 0.0028 | 0.000034 | | | 2% | EP | R1 | 400 | 0.006 | 0.000073 | | | | | R2 | 400 | 0.0072 | 0.000088 | | | | TCLP | R1 | II | 0.0025 | 0.000031 | | | | | R2 | II | 0.0018 | 0.000022 | | | 5% | EP | R1 | 400 | 0.0378 | 0.000463 | | | | | R2 | 400 | 0.0056 | 0.000067 | | | | TCLP | R1 | II | 0.0167 | 0.000205 | | | _ | | R2 | II | 0.0088 | 0.00011 | | | 8% | EP | R1 | 400 | 0.0042 | 0.000052 | | | | | R2 | 400 | 0.0066 | 0.000081 | | | | TCLP | R1 | II | 0.0003 | 0.000004 | | | | | R2 | II | 0.0001 | 0.000001 | | Trichloro- | 0% | EP | R1 | 400 | 0.0015 | 0.000018 | | ethene | | | R2 | 400 | 0.0013 | 0.000015 | | | | TCLP | R1 | II | <0.0001 | 0.000001 | | | | | R2 | II | <0.0001 | 0.000001 | | | 2% | EP | R1 | 400 | 0.0014 | 0.000017 | | | | | R2 | 400 | 0.0015 | 0.000018 | | | | TCLP | R1 | II | 0.0006 | 0.000007 | | | | | R2 | II | <0.0001 | 0.000001 | | | 5% | EP | R1 | 400 | 0.0005 | 0.00006 | | | | | R2 | 400 | 0.0022 | 0.000026 | | | | TCLP | R1 | II | <0.0001 | 0.000001 | | | | | R2 | II | <0.0001 | 0.000001 | | | 8% | EP | R1 | 400 | 0.001 | 0.00001 | | | | | R2 | 400 | 0.0004 | 0.000005 | | | | TCLP | R1 | II | <0.0001 | 0.000001 | | | | | R2 | II | <0.0001 | 0.000001 | (Sheet 3 of 5) TABLE E-1 (Continued) | Interference
Compound | Interference
Concentration | Extrac-
tion
Test | Replicate | Extrac-
tion
Fluid/
Acid
Added
(ml) | Extracted
Concen-
tration
(mg/l) | Normalized
Extraction
Concentra-
tion,
(mg/kg) | |--------------------------|-------------------------------|-------------------------|-----------|--|---|--| | Phenol | 07 | EP | R1 | 400 | 0.0006 | 0.000007 | | | | | R2 | 400 | 0.0024 | 0.000029 | | | | TCLP | R1 | II | 0.0012 | 0.000015 | | | | _ | R2 | II | 0.0028 | 0.000034 | | | 27 | EP | R1 | 400 | 0.0014 | 0.000017 | | | | | R2 | 400 | 0.0028 | 0.000035 | | | | TCLP | R1 | II | 0.0022 | 0.000027 | | | | | R2 | II | 0.0061 | 0.000076 | | · | 5% | EP | R1 | 400 | 0.0067 | 0.000083 | | | | | R2 | 400 | 0.0026 | 0.000032 | | | | TCLP | R1 | II | <0.0001 | 0.000001 | | | | | R2 | II | <0.0001 | 0.000001 | | | 87 | EP | R1 | 400 | 0.0048 | 0.000059 | | | | | R2 | 400 | 0.0026 | 0.000032 | | | | TCLP | R1 | II | <0.0001 | 0.000001 | | | | | R2 | II | <0.0001 | 0.000001 | | Sodium | 07 | EP | R1 | 400 | 0.0071 | 0.000084 | | sulfate | | | R2 | 400 | 0.0058 | 0.000069 | | | | TCLP | R1 | II | 0.0008 | 0.000009 | | | | | R2 | II | 0.0018 | 0.000021 | | | 2 % | EP | R1 | 400 | 0.0057 | 0.000068 | | | | | R2 | 400 | 0.0091 | 0.00011 | | | | TCLP | R1 | II | 0.0009 | 0.00001 | | | | | R2 | II | 0.0009 | 0.00001 | | | 5 % | EP | R1 | 400 | 0.002 | 0.00002 | | | | | R2 | 400 | 0.0115 | 0.000139 | | | | TCLP | R1 | II | 0.0009 | 0.00001 | | | | | R2 | II | 0.0010 | 0.00001 | | | 87 | EP | R1 | 400 | 0.0106 | 0.000129 | | | - 1- | | R2 | 400 | 0.0063 | 0.000077 | | | | TCLP | R1 | II | 0.0015 | 0.000018 | | | | 1021 | R2 | II | 0.0025 | 0.000018 | | | | | | | 0.0023 | 0.000000 | | Sodium | 02 | EP | RI | 400 | <0.0001 | 0.000001 | | hydroxide | | | R2 | 400 | 0.0011 | 0.000012 | | • | | TCLP | R1 | II | 0.0011 | 0.000012 | | | | | R2 | II | <0.0004 | 0.000004 | | | 2% | EP | RI | 400 | 0.0045 | 0.000001 | | | | | R2 | 400 | 0.0043 | | | | | TCLP | R1 | II | 0.0001 | 0.000071 | | | | ICLI | R2 | II | | 0.000002 | | | | | RZ | 11 | 0.0004 | 0.000005 | (Sheet 4 of 5) TABLE E-1 (Concluded) | Interference
Compound | Interference
Concentration | Extrac-
tion
Test | Replicate | Extrac-
tion
Fluid/
Acid
Added
(ml) | Extracted
Concen-
tration
(mg/l) | Normalized
Extraction
Concentra-
tion,
(mg/kg) | |--------------------------|-------------------------------|-------------------------|-----------|--|---|--| | Sodium | 5% | EP | R1 | 400 | 0.0034 | 0.000042 | | hydroxide | | | R2 | 400 | 0.0027 | 0.000034 | | (Cont.) | | TCLP | R1 | II | <0.0001 | 0.000001 | | | | | R2 | II | <0.0001 | 0.000001 | | | 8% | EP | R1 | 400 | 0.0024 | 0.000028 | | | | | R2 | 400 | 0.0016 | 0.000019 | | | | TCLP | R1 | II | <0.0001 | 0.000001 | | | | | R2 | II | <0.0001 | 0.000001 | TABLE E-2. TCLP AND EP EXTRACT ANALYSIS FOR CHROMIUM | Interference
Compound | Interference
Concentration | Extrac-
tion
Test | Replicate | Extrac-
tion
Fluid*/
Acid
Added
(m1) | Extracted Concentration (mg/1) | Normalized Extraction Concentration, (mg/kg) | |--------------------------|-------------------------------|-------------------------|-----------|---|--------------------------------|--| | 011 | 07 | EP - | R1 | 400 | 0.044 | 0.00054 | | | | | - R2 | 400 | 0.036 | 0.00044 | | _ | | TCLP | R1 | II | 0.147 | 0.00180 | | | | | R2 | II | 0.037 | 0.00045 | | | 27 | EP | R1 | 400 | 0.015 | 0.00018 | | | | | R2 | 400 | 0.019 | 0.00023 | | | | TCLP | R1 | II | 0.007 | 0.00009 | | | | | R2 | II | 0.114 | 0.00141 | | | 5 % | EP | Rl | 400 | 0.036 | 0.00044 | | | | | R2 | 400 | 0.024 | 0.00029 | | | | TCLP | Rl | II | 0.007 | 0.00009 | | | | | R2 | II | 0.030 | 0.0004 | | | 8% | EP | Rl | 400 | 0.004 | 0.00004 | | | | | R2 | 400 | 0.030 | 0.0003 | | | | TCLP | Rl | II | 0.046 | 0.00054 | | | | | R2 | II | 0.044 | 0.00052 | | Grease | 07 | EP | R1 | 400 | 0.284 | 0.00340 | | | | | R2 | 400 | 0.209 | 0.00250 | | | | TCLP | R1 | II | 0.049 | 0.00059 | | | | | R2 | II | 0.039 | 0.00047 | | | 2% | EP | Rl | 400 | 0.061 | 0.00072 | | | | | R2 | 400 | 0.043 | 0.00051 | | | | TCLP | R1 | II | 0.012 | 0.00014 | | | | | R2 | II | 0.01 | 0.0001 | | | 5% | EP | R1 | 400 | 0.062 | 0.00073 | | | | | R2 | 400 | 0.034 | 0.00040 | | | | TCLP | Rl | II | 0.04 | 0.0005 | | | | | R2 | II |
0.017 | 0.00020 | | | 87. | EP | R1 | 400 | 0.03 | 0.0003 | | | | | R2 | 400 | 0.036 | 0.00042 | | | | TCLP | R1 | II | 0.014 | 0.00016 | | | | | R2 | II | 0.015 | 0.00017 | | Lead | 0% | EP | Rl | 400 | 0.033 | 0.00033 | | | | | R2 | 400 | 0.065 | 0.00065 | | | | TCLP | Rl | II | 0.046 | 0.00046 | | | | | R2 | II | 0.055 | 0.00055 | | | 27 | EP | R1 | 400 | 0.044 | 0.00044 | | | . . | - | R2 | 400 | 0.029 | 0.00029 | | | | (Con | tinued) | | | | ^{*} II = TCLP extraction fluid 2. TABLE E-2 (Continued) | Interference
Compound | Interference
Concentration | Extrac-
tion
Test | Replicate | Extraction Fluid/ Acid Added (ml) | Extracted Concen- tration (mg/1) | Normalized
Extraction
Concentra-
tion,
(mg/kg) | |--------------------------|-------------------------------|-------------------------|----------------|-----------------------------------|----------------------------------|--| | Lead (Cont.) | 2% | TCLP | - R1 | II | 0.058 | 0.00058 | | • | 5% | EP | R2
R1 | 11
400 | 0.055
0.031 | 0.00055 | | | | TCLP | R2
R1 | 400
11 | 0.029
0.047 | 0.00029
0.00047
0.00040 | | | 87 | EP | R2
R1 | II
400
400 | 0.04
0.03
0.03 | 0.00040
0.0003
0.0003 | | | | TCLP | R2
R1
R2 | II
II | 0.038
0.085 | 0.00038 | | Copper | 0% | EP | R1 | 400 | 0.01 | 0.0001 | | | | TCLP | R2
R1
R2 | 400
II
II | 0.009
0.038
0.039 | 0.00009
0.00038
0.00039 | | | 2 % | EP | R1
R2 | 400
400 | 0.114
0.061 | 0.00114
0.00061 | | | | TCLP | R1
R2 | II
II | 0.071
0.065 | 0.00071 | | | 5 % | EP | R1
R2 | 400
400 | 0.038
0.034 | 0.00038
0.00034 | | | | TCLP | R1
R2 | II
II | 0.048
0.049 | 0.00048
0.00049 | | | 8% | EP | R1
R2 | 400
400 | 0.011 | 0.00011 | | | | TCLP | R1
R2 | II
II | 0.043
0.049 | 0.00043
0.00049 | | Zinc | 07 | EP | R1
R2 | 400
400 | 0.051
0.019 | 0.00051
0.00019 | | | | TCLP | R1
R2 | II
II | 0.071
0.065 | 0.00080
0.00065 | | | 2 % | EP | R1
R2 | 400
400 | 0.047 | 0.00047
0.00044 | | | | TCLP | R1
R2 | II
II | 0.062
0.062 | 0.00070
0.00062 | | | 5% | EP | R1
R2 | 400
400 | 0.098
0.07 | 0.00098 | | | 8% | TCLP
EP | R1
R2
R1 | II
II
400 | 0.1
0.096
0.09 | 0.001
0.00096
0.0009 | | | O /6 | TCLP | R2
R1 | 400
II | 0.101
0.095 | 0.00101 | | | | | R2
ntinued) | Ï | J.093 | 0.0010 | (Sheet 2 of 4) TABLE E-2 (Continued) | Interference
Compound | Interference
Concentration | Extrac-
tion
Test | Replicate | Extrac-
tion
Fluid/
Acid
Added
(ml) | Extracted Concen- tration (mg/1) | Normalized
Extraction
Concentra-
tion,
(mg/kg) | |--------------------------|-------------------------------|-------------------------|-----------|--|----------------------------------|--| | Hexachloro- | 0% | EP | Rl | 400 | 0.015 | 0.00018 | | benzene | | | R2 | 400 | 0.041 | 0.00049 | | | | TCLP | R1 | II | 0.251 | 0.00300 | | | | | R2 | II | 0.349 | 0.00418 | | | 2% | EP | R1 | 400. | 0.07 | 0.0009 | | | | | R2 | 400 | 0.031 | 0.00038 | | | | TCLP | R1 | II | 0.3 | 0.004 | | | | | R2 | II | 0.18 | 0.0022 | | - | 5% | EP | R1 | 400 | 0.008 | 0.0001 | | | | | R2 | 400 | 0.013 | 0.00016 | | | | TCLP | R1 | II | 0.689 | 0.00844 | | | | | R2 | II | 0.332 | 0.00407 | | | 87 | EP | R1 | 400 | 0.032 | 0.00039 | | | | | R2 | 400 | 0.089 | 0.0011 | | | | TCLP | R1 | II | 0.041 | 0.00051 | | | | | R2 | II | 0.029 | 0.00036 | | Trichloro- | 0% | EP | R1 | 400 | 0.041 | 0.00049 | | ethene | | | R2 | 400 | 0.04 | 0.0005 | | | | TCLP | R1 | II | 0.076 | 0.00091 | | | | | R2 | II | 0.077 | 0.00092 | | | 27 | EP | R1 | 400 | 0.046 | 0.00055 | | | | | R2 | 400 | 0.048 | 0.00057 | | | | TCLP | R1 | II | 0.089 | 0.0011 | | | | | R2 | II | 0.076 | 0.00090 | | | 5% | EP | R1 | 400 | 0.038 | 0.00046 | | | | | R2 | 400 | 0.035 | 0.00042 | | | | TCLP | R1 | II | 0.072 | 0.00087 | | | | | R2 | II | 0.073 | 0.00088 | | | 8% | EP | R1 | 400 | 0.037 | 0.00044 | | | | | R2 | 400 | 0.064 | 0.00077 | | | | TCLP | R1 | II | 0.064 | 0.00077 | | | | | R2 | II | 0.066 | 0.00079 | | Phenol | 07 | EP | R1 | 400 | 0.016 | 0.00020 | | | | | R2 | 400 | 0.013 | 0.00016 | | | | TCLP | R1 | II | 0.072 | 0.00088 | | | | | R2 | II | 0.124 | 0.00152 | | | 2% | EP | R1 | 400 | 0.007 | 0.00009 | | | | | R2 | 400 | 0.01 | 0.0001 | | | | TCLP | R1 | II | 0.108 | 0.00134 | | | | | R2 | II | 0.216 | 0.00268 | (Sheet 3 of 4) TABLE E-2 (Concluded) | | | | | Extrac-
tion | | Normalized | |-------------------|---------------|-----------------|-----------|-------------------------|-------------------------|---------------------------| | Interference | Interference | Extrac-
tion | | Fluid/
Acid
Added | Extracted Concentration | Extraction Concentration, | | Compound | Concentration | Test | Replicate | (m1) | (mg/1) | (mg/kg) | | Phenol | 5% | EP - | R-I | 400 | 0.006 | 0.00007 | | (Cont.) | | | R2 | 400 | 0.005 | 0.00006 | | | | TCLP | R1 | II | 0.050 | 0.0006 | | | | | R2 | II | 0.045 | 0.00056 | | | 87 | EP | R1 | 400 | 0.02 | 0.0002 | | | | | R2 | 400 | 0.019 | 0.00023 | | | | TCLP | R1 | II | 0.015 | 0.00019 | | | | | R2 | II | 0.016 | 0.00020 | | Sodium
sulfate | 07 | EP | R1 | 400 | 0.077 | 0.00091 | | sulfate | | | R2 | 400 | 0.065 | 0.00077 | | | | TCLP | R1 | II | 0.049 | 0.00058 | | | | | R2 | II | 0.049 | 0.00058 | | | 2 % | EP | R1 | 400 | 0.122 | 0.00146 | | | | | R2 | 400 | 0.13 | 0.00156 | | | | TCLP | R1 | II | 0.153 | 0.00183 | | | | | R2 | II | 0.156 | 0.00186 | | | 5 % | EP | R1 | 400 | 0.131 | 0.00183 | | | | | R2 | 400 | 0.155 | 0.00188 | | | | TCLP | R1 | II | 0.143 | 0.00173 | | | | | R2 | II | 0.144 | 0.00174 | | | 87 | EP | R1 | 400 | 0.14 | 0.0017 | | | | | R2 | 400 | 0.166 | 0.00202 | | | | TCLP | R1 | II | 0.146 | 0.00178 | | | | | R2 | II | 0.144 | 0.00175 | | Sodium | 0% | EP | R1 | 400 | 0.07 | 0.0008 | | hydroxide | | | R2 | 400 | 0.1 | 0.001 | | | | TCLP | R1 | II | 0.08 | 0.0009 | | | 25 | | R2 | II | 0.08 | 0.0009 | | | 2% | EP | R1 | 400 | 0.126 | 0.00147 | | | | | R2 | 400 | 0.138 | 0.00161 | | | | TCLP | R1 | II | 0.113 | 0.00132 | | | | | R2 | II | 0.118 | 0.00138 | | | 5 % | EP | R1 | 400 | 0.485 | 0.00603 | | | | | R2 | 400 | 0.483 | 0.00600 | | | | TCLP | R1 | II | 0.411 | 0.00511 | | | | | R2 | II | 0.415 | 0.00516 | | | 8% | EP | R1 | 400 | 0.377 | 0.00444 | | | | | R2 | 400 | 0.381 | 0.00449 | | | | TCLP | R1 | II | 0.307 | 0.00362 | | | | | R2 | II | 0.327 | 0.00385 | TABLE E-3. TCLP AND EP EXTRACT ANALYSIS FOR MERCURY | Interference
Compound | Interference
Concentration | Extrac-
tion
Test | Replicate | Extrac-
tion
Fluid*/
Acid
Added
(ml) | Extracted
Concen-
tration
(mg/1) | Normalized
Extraction
Concentra-
tion,
(mg/kg) | |--------------------------|-------------------------------|-------------------------|-----------|---|---|--| | 011 | 0% | EP | R1 | 400 | 0.4 | 0.005 | | | | | R2 | 400 | 0.388 | 0.00475 | | | | TCLP | R1 | II | 0.453 | 0.00554 | | | | | R2 | II | 0.425 | 0.00520 | | | 27 | EP | R1 | 400 | 0.0157 | 0.000194 | | | | | R2 | 400 | 0.0319 | 0.000393 | | | | TCLP | R1 | II | 0.0287 | 0.000354 | | | | | R2 | II | 0.0276 | 0.000340 | | | 5 % | EP | R1 | 400 | 0.003 | 0.00003 | | • | | | R2 | 400 | 0.0032 | 0.000039 | | | | TCLP | R1 | II | 0.0046 | 0.000056 | | | | | R2 | II | 0.0068 | 0.000083 | | | 87 | EP | R1 | 400 | 0.0011 | 0.000013 | | | | | R2 | 400 | 0.0011 | 0.000013 | | | | TCLP | R1 | II | 0.0021 | 0.000025 | | | | | R2 | II | 0.0023 | 0.000027 | | Grease | 07 | EP | R1 | 400 | 0.266 | 0.00319 | | | | | R2 | 400 | 0.243 | 0.00291 | | | | TCLP | R1 | II | 0.249 | 0.00298 | | | | | R2 | II | 0.203 | 0.00243 | | | 2% | EP | R1 | 400 | 0.092 | 0.0012 | | | | | R2 | 400 | 0.169 | 0.00199 | | | | TCLP | R1 | II | 0.134 | 0.00158 | | | | | R2 | II | 0.157 | 0.00185 | | | 5 % | EP | R1 | 400 | 0.066 | 0.00077 | | | | | R2 | 400 | 0.132 | 0.00154 | | | | TCLP | R1 | II | 0.103 | 0.00120 | | | | | R2 | II | 0.088 | 0.0010 | | | 8% | EP | R1 | 400 | 0.069 | 0.00080 | | | | | R2 | 400 | 0.137 | 0.00159 | | | | TCLP | R1 | II | 0.092 | 0.0011 | | | | | R2 | II | 0.106 | 0.00123 | | Lead | 0% | EP | R1 | 400 | 0.437 | 0.00437 | | | | | R2 | 400 | 0.264 | 0.00264 | | | | TCLP | R1 | II | 0.498 | 0.00498 | | | | | R2 | II | 0.494 | 0.50494 | | | 2% | EP | R1 | 400 | 0.21 | 0.0021 | | | | | R2 | 400 | 0.276 | 0.00276 | | | | (Co | ntinued) | | | | [&]quot; II = TCLP extraction fluid 2. TABLE E-3. (Continued) | Interference
Compound | Interference
Concentration | Extrac-
tion
Test | Replicate | Extrac-
tion
Fluid/
Acid
Added
(ml) | Extracted
Concen-
tration
(mg/l) | Normalized
Extraction
Concentra-
tion,
(mg/kg) | |--------------------------|-------------------------------|-------------------------|-----------|--|---|--| | Lead (Cont.) | 2% | TCLP | - R1 | II | 0.501 | 0.00501 | | | | | R2 | II | 0.498 | 0.00498 | | • | 5% | EP | R1 | 400 | 0.107 | 0.00107 | | | | | R2 | 400 | 0.284 | 0.00284 | | | | TCLP | R1 | ΙÏ | 0.37 | 0.0037 | | | | | R2 | II | 0.443 | 0.00443 | | | 8% | EP | R1 | 400 | 0.291 | 0.00291 | | | | | R2 | 400 | 0.222 | 0.00222 | | • | | TCLP | R1 | II | 0.447 | 0.00447 | | | | | R2 | II | 0.49 | 0.0049 | | Copper | 0% | EP | R1 | 400 | 0.17 | 0.0017 | | | | | R2 | 400 | 0.148 | 0.00148 | | | | TCLP | R1 | II | 0.287 |
0.00287 | | | | | R2 | II | 0.225 | 0.00225 | | | 2 % | EP | R1 | 400 | 0.164 | 0.00164 | | | | | R2 | 400 | 0.357 | 0.00357 | | | | TCLP | Rl | II | 0.287 | 0.00287 | | | | | R2 | II | 0.332 | 0.00332 | | | 5 % | EP | R1 | 400 | 0.346 | 0.00346 | | | | | R2 | 400 | 0.353 | 0.00353 | | | | TCLP | R1 | II | 0.205 | 0.00205 | | | | | R2 | II | 0.285 | 0.00285 | | | 8% | EP | R1 | 400 | 0.195 | 0.00195 | | | | | R2 | 400 | 0.234 | 0.00234 | | | | TCLP | R1 | II | 0.24 | 0.0024 | | | | | R2 | II | 0.264 | 0.00264 | | Zinc | 0% | EP | R1 | 400 | 0.191 | 0.00191 | | | | | R2 | 400 | 0.193 | 0.00193 | | | | TCLP | R1 | II | 0.32 | 0.0036 | | | | | R2 | II | 0.285 | 0 .00285 | | | 2% | EP | R1 | 400 | 0.274 | 0.00274 | | | | | R2 | 400 | 0.285 | 0.00285 | | | | TCLP | R1 | II | 0.279 | 0.00313 | | | | | R2 | II | 0.282 | 0.00282 | | | 5% | EP | R1 | 400 | 0.158 | 0.00158 | | | | | R2 | 400 | 0.231 | 0.00231 | | | | TCLP | R1 | II | 0.26 | 0.0029 | | | | | R2 | II | 0.263 | 0.00263 | | | 8% | EP | R1 | 400 | 0.142 | 0.00142 | | | | | R2 | 400 | 0.097 | 0. 00097 | (Sheet 2 of 5) TABLE E-3. (Continued) | Interference
Compound | Interference
Concentration | Extrac-
tion
Test | Replicate | Extraction Fluid/ Acid Added (ml) | Extracted Concen- tration (mg/1) | Normalized
Extraction
Concentra-
tion,
(mg/kg) | |--------------------------|-------------------------------|-------------------------|----------------|-----------------------------------|----------------------------------|--| | Zinc (Cont.) | 87 | TCLP | R1
R2 | II
II | 0.249
0.22 | 0.00249
0.0025 | | Hexachloro-
benzene | 0% | EP | R1
R2 | _ | 0.2830
0.2340 | 0.00338792
0.00280132 | | | _ | TCLP | R1
R2 | II
II | 0.241
0.322 | 0.00289
0.00385 | | | 2% | EP | R1
R2 | 400
400 | 0.238
0.287 | 0.00290
0.00350 | | | | TCLP | R1
R2 | II
II | 0.276
0.269 | 0.00337
0.00328 | | | 5% | EP | R1
R2 | 400
400 | 0.234
0.227 | 0.00287
0.00278 | | | | TCLP | R1
R2 | II
II | 0.318
0.245 | 0.00390
0.00300 | | | 8% | EP | R1
R2 | 400
400 | 0.269
0.217 | 0.00332
0.00268 | | | | TCLP | R1
R2 | II
II | 0.206
0.245 | 0.00254
0.00302 | | Trichloro-
ethene | 0% | EP | R1 | 400 | 0.419 | 0.00500 | | echene | | TCLP | R2
R1 | 400
II | 0.425
0.271 | 0.00507
0.00323 | | | 27 | EP | R2
R1
R2 | II
400
400 | 0.184
0.375
0.384 | 0.00220
0.00445
0.00456 | | | | TCLP | R1
R2 | II
II | 0.248
0.305 | 0.00295
0.00362 | | | 5% | EP | R1
R2 | 400
400 | 0.641
0.602 | 0.00771
0.00724 | | | | TCLP | R1
R2 | II
II | 0.392
0.456 | 0.00471
0.00548 | | | 8% | EP | R1
R2 | 400
400 | 0.69
0.1 | 0.0083
0.001 | | | | TCLP | R1
R2 | II
II | 0.697
0.643 | 0.00837
0.00772 | | Phenol | 0% | EP | R1
R2 | 400 | 0.381 | 0.00468 | | | | TCLP | R1
R2 | 400
II
II | 0.282
0.356
0.381 | 0.00346
0.00437
0.00468 | (Sheet 3 of 5) TABLE E-3. (Continued) | Interference
Compound | Interference
Concentration | Extrac-
tion
Test | Replicate | Extraction Fluid/ Acid Added (ml) | Extracted
Concen-
tration
(mg/1) | Normalized
Extraction
Concentra-
tion,
(mg/kg) | |--------------------------|-------------------------------|-------------------------|-----------|-----------------------------------|---|--| | Phenol | 2% | EP | Rl | 400 | 1.3 | 0.016 | | (Cont.) | | | R2 | 400 | 1.32 | 0.0164 | | • | | TCLP | R1 | II | 1.3 | 0.016 | | | | | R2 | II | 1.3 | 0.016 | | | 5 % | EP | R1 | 400 | 1.3 | 0.016 | | | | | R2 | 400 | 1.3 | 0.016 | | | | TCLP | R1 | II | 1.35 | 0.0178 | | | | | R2 | II | 1.3 | 0.016 | | | 8% | EP | R1 | 400 | 1.32 | 0.0163 | | | | | R2 | 400 | 1.32 | 0.0163 | | | | TCLP | R1 | II | 1.48 | 0.0183 | | | | | R2 | II | 1.35 | 0.0167 | | Sodium
sulfate | 0% | EP | R1 | 400 | 0.199 | 0.00236 | | | | | R2 | 400 | 0.141 | 0.00167 | | | | TCLP | R1 | II | 0.257 | 0.00305 | | | | | R2 | II | 0.246 | 0.00292 | | | 2% | EP | R1 | 400 | 0.166 | 0.00198 | | | | | R2 | 400 | 0.124 | 0.00148 | | | | TCLP | Rl | II | 0.304 | 0.00363 | | | | | R2 | II | 0.257 | 0.00307 | | | 5 % | EP | R1 | 400 | 0.094 | 0.0011 | | | | | R2 | 400 | 0.135 | 0.00163 | | | | TCLP | Rl | II | 0.226 | 0.00273 | | | | | R2 | II | 0.185 | 0.00224 | | | 8% | EP | R1 | 400 | 0.152 | 0.00185 | | | | | R2 | 400 | 0.16 | 0.0019 | | | | TCLP | R1 | II | 0.199 | 0.00242 | | | | | R2 | II | 0.21 | 0.0026 | | Sodium | 0% | EP | R1 | 400 | 0.18 | 0.0020 | | hydroxide | | | R2 | 400 | 0.111 | 0.00125 | | | | TCLP | R1 | II | 0.151 | 0.00170 | | | | | R2 | II | 0.155 | 0.00174 | | | 2 % | EP | R1 | 400 | 0.29 | 0.0034 | | | | | R2 | 400 | 0.264 | 0.00308 | | | | TCLP | Rl | II | 0.198 | 0.00231 | | | | | R2 | II | 0.195 | 0.00228 | | | 5 % | EP | R1 | 400 | 0.272 | 0.00338 | | | | | R2 | 400 | 0.347 | 0.00431 | | | | TCLP | R1 | II | 0.193 | 0.00240 | | | | | R2 | II | 0.186 | 0.00231 | (Sheet 4 of 5) TABLE E-3. (Concluded) | Interference
Compound | Interference
Concentration | Extrac-
tion
Test | Replicate | Extraction Fluid/ Acid Added (m1) | Extracted Concen- tration (mg/1) | Normalized
Extraction
Concentra-
tion,
(mg/kg) | |--------------------------|-------------------------------|-------------------------|-----------|-----------------------------------|----------------------------------|--| | Sodium | 8% | EP _ | R1 | 400 | 0.326 | 0.00384 | | hydroxide | | | - R2 | 400 | 0.249 | 0.00293 | | (Cont.) | | TCLP | R1 | II | 0.199 | 0.00234 | | • | | | R2 | II | 0.376 | 0.00443 | TABLE E-4. TCLP AND EP EXTRACTS FOR NICKEL | Interference
Compound | Interference
Concentration | Extrac-
tion
Test | Replicate | Extrac-
tion
Fluid*/
Acid
Added
(ml) | Extracted Concen- tration (mg/1) | Normalized
Extraction
Concentra-
tion,
(mg/kg) | |--------------------------|-------------------------------|-------------------------|-----------|---|----------------------------------|--| | 011 | 0% | EP | - R1 | 400 | 0.07 | 0.0009 | | | | | R2 | 400 | 0.068 | 0.00083 | | • | | TCLP | Rl | II | 0.068 | 0.00083 | | | | | R2 | II | 0.03 | 0.0004 | | | 27 | EP | R1 | 400 | 0.067 | 0.00083 | | | | | R2 | 400 | 0.068 | 0.00084 | | | | TCLP | R1 | II | 0.001 | 0.00001 | | - | | | R2 | II | 0.074 | 0.00091 | | | 5% | EP | R1 | 400 | 0.066 | 0.00081 | | | | | R2 | 400 | 0.065 | 0.00080 | | | | TCLP | R1 | II | 0.014 | 0.00017 | | | | | R2 | II | 0.011 | 0.00013 | | | 8% | EP | R1 | 400 | 0.063 | 0.00074 | | | | | R2 | 400 | 0.066 | 0.00078 | | | | TCLP | R1 | II | 0.053 | 0.00062 | | | | | R2 | II | 0.092 | 0.0011 | | Grease | 07 | EP | R1 | 400 | 0.201 | 0.00241 | | | | | R2 | 400 | 0.154 | 0.00184 | | | | TCLP | RI | II | 0.012 | 0.00014 | | | | | R2 | II | 0.041 | 0.00049 | | | 2% | ΈP | Rl | 400 | 0.014 | 0.00016 | | | | | R2 | 400 | 0.02 | 0.0002 | | | | TCLP | R1 | II | 0.015 | 0.00018 | | | | | R2 | II | 0.014 | 0.00016 | | | 5 % | EP | R1 | 400 | 0.006 | 0.00007 | | | | | R2 | 400 | 0.006 | 0.00007 | | | | TCLP | R1 | II | 0.009 | 0.0001 | | | | | R2 | II | 0.014 | 0.00016 | | | 8% | EP | R1 | 400 | 0.002 | 0.00002 | | | | | R2 | 400 | 0.015 | 0.00017 | | | | TCLP | R1 | II | 0.01 | 0.0001 | | | | | R2 | II | 0.007 | 0.00008 | | ead | 07 | EP | Rl | 400 | 0.013 | 0.00013 | | | | | R2 | 400 | 0.012 | 0.00012 | | | | TCLP | R1 | II | 0.031 | 0.00031 | | | | | R2 | II | 0.031 | 0.00031 | ^{*} II = TCLP extraction fluid 2. TABLE E-4. (Continued) | Interference
Compound | Interference
Concentration | Extrac-
tion
Test | Replicate | Extrac-
tion
Fluid/
Acid
Added
(ml) | Extracted
Concen-
tration
(mg/1) | Normalized
Extraction
Concentra-
tion,
(mg/kg) | |--------------------------|-------------------------------|-------------------------|-----------|--|---|--| | Lead (Cont.) | 27 | EP | Rl | 400 | 0.005 | 0.00005 | | , | | | - R2 | 400 | 0.012 | 0.00012 | | | | TCLP | Rl | II | 0.015 | 0.00015 | | • | | | R2 | II | 0.015 | 0.00015 | | | 5% | EP | R1 | 400 | 0.009 | 0.00009 | | | 3.4 | | R2 | 400 | 0.006 | 0.00006 | | | | TCLP | Rl | II | 0.052 | 0.00052 | | | | 1021 | R2 | II | 0.043 | 0.00043 | | | 8% | EP | R1 | 400 | 0.026 | 0.00026 | | - | 0.6 | LI | R2 | 400 | 0.024 | 0.00024 | | | | TCLP | R1 | II | 0.073 | 0.00073 | | | | TCLF | R2 | II | 0.117 | 0.00117 | | | | | K2 | 11 | 0.117 | 0.00117 | | Copper | 0% | EP | Rl | 400 | 0.012 | 0.00012 | | • • | | | R2 | 400 | 0.022 | 0.00022 | | | | TCLP | R1 | II | 0.03 | 0.00030 | | | | | R2 | II | 0.013 | 0.00013 | | | 2% | EP | Rl | 400 | 0.014 | 0.00014 | | | 4.6 | | R2 | 400 | 0.033 | 0.00033 | | | | TCLP | R1 | II | 0.035 | 0.00035 | | | | | R2 | II | 0.022 | 0.00022 | | | 5% | EP | Rl | 400 | 0.011 | 0.00011 | | | | | R2 | 400 | 0.018 | 0.00018 | | | | TCLP | R1 | II | 0.044 | 0.00044 | | | | 1001 | R2 | II | 0.012 | 0.00012 | | | 8% | EP | R1 | 400 | 0.018 | 0.00018 | | | U 6 | -1 | R2 | 400 | 0.017 | 0.00017 | | | | TCLP | R1 | II | 0.079 | 0.00079 | | | | TOLF | R2 | II | 0.024 | 0.00024 | | | | | | | | | | Zinc | 0% | EP | R1 | 400 | 0.066 | 0.00066 | | | | | R2 | 400 | 0.064 | 0.00064 | | | | TCLP | R1 | II | 0.036 | 0.00040 | | | | | R2 | II | 0.03 | 0.00030 | | | 2% | EP | R1 | 400 | 0.084 | 0.00084 | | | | | R2 | 400 | 0.098 | 0.00098 | | | | TCLP | R1 | II | 0.0006 | 0.000007 | | | | | R2 | II | 0.006 |
0.00006 | | | 5 % | EP | R1 | 400 | 0.089 | 0.00089 | | | | | R2 | 400 | 0.095 | 0.00095 | | | | TCLP | R1 | II | 0.011 | 0.00012 | | | | | R2 | II | 0.011 | 0.00011 | (Sheet 2 of 5) TABLE E-4. (Continued) | Interference
Compound | Interference
Concentration | Extrac-
tion
Test | Replicate | Extrac-
tion
Fluid/
Acid
Added
(ml) | Extracted Concen- tration (mg/l) | Normalized
Extraction
Concentra-
tion,
(mg/kg) | |--------------------------|-------------------------------|-------------------------|-----------|--|----------------------------------|--| | Zinc (Cont.) | 8% | EP | R1 | 400 | 0.107 | 0.00107 | | - | | | R2 | 400 | 0.1 | 0.001 | | | | TCĹP | R1 | II | 0.13 | 0.0013 | | | | | R2 | II | 0.007 | 0.00008 | | Hexachloro- | 07 | EP | RI | 400 | 0.01 | 0.0001 | | benzene | | | R2 | 400 | 0.029 | 0.00035 | | | | TCLP | R1 | II | 0.074 | 0.00089 | | | | | R2 | II | 0.102 | 0.00122 | | - | 2 % | EP | R1 | 400 | 0.011 | 0.00010 | | | | | R2 | 400 | 0.018 | 0.00022 | | | | TCLP | R1 | II | 0.075 | 0.00095 | | | | | R2 | II | 0.043 | 0.00052 | | | 5% | EP | R1 | 400 | 0.015 | 0.00018 | | | | | R2 | 400 | 0.013 | 0.00016 | | | | TCLP | R1 | II | 0.203 | 0.00249 | | | | | R2 | II | 0.1 | 0.001 | | | 8% | EP | R1 | 400 | 0.017 | 0.00021 | | | | | R2 | 400 | 0.278 | 0.00343 | | | | TCLP | R1
R2 | II
II | 0.027
0.021 | 0.00033
0.00025 | | Trichloro- | 0% | EP | R1 | 400 | 0.012 | 0.00014 | | ethene | | | R2 | 400 | 0.017 | 0.00020 | | | | TCLP | R1 | II | 0.003 | 0.00004 | | | | | R2 | II | 0.006 | 0.00007 | | | 2% | EP | R1 | 400 | 0.009 | 0.0001 | | | | | R2 | 400 | 0.01 | 0.0001 | | | | TCLP | R1 | II | 0.012 | 0.00014 | | | • | | R2 | II | 0.003 | 0.00004 | | | 5% | EP | R1 | 400 | 0.009 | 0.0001 | | | | | R2 | 400 | 0.013 | 0.00016 | | | | TCLP | R1 | II | 0.02 | 0.0002 | | | | | R2 | II | 0.003 | 0.00004 | | | 87 | EP | R1 | 400 | 0.008 | 0.0001 | | | | | R2 | 400 | 0.012 | 0.00014 | | | | TCLP | R1 | II | 0.005 | 0.00006 | | | | | R2 | II | 0.003 | 0.00004 | | Pheno1 | 0% | EP | R1 | 400 | 0.012 | 0.00015 | | | | | R2 | 400 | 0.006 | 0.00007 | (Sheet 3 of 5) TABLE E-4. (Continued) | Interference
Compound | Interference
Concentration | Extrac-
tion
Test | Replicate | Extrac-
tion
Fluid/
Acid
Added
(ml) | Extracted
Concen-
tration
(mg/1) | Normalized
Extraction
Concentra-
tion,
(mg/kg) | |--------------------------|-------------------------------|-------------------------|----------------|--|---|--| | Phenol | 02 | TCLP _ | R1 | II | 0.061 | 0.00075 | | (Cont.) | 2% | EP | R2
R1
R2 | II
400
400 | 0.091
0.005
0.005 | 0.0011
0.00006
0.00006 | | | | TCLP | RI
R2 | II
II | 0.058
0.1 | 0.00072
0.001 | | | 5 % | EP | R1
R2 | 400
400 | 0.004
0.011 | 0.00005
0.00014 | | • | 07 | TCLP | R1
R2 | II
II | 0.035
0.037 | 0.00044 | | | 87 | EP
TCLP | R1
R2
R1 | 400
400
II | 0.002
0.007
0.033 | 0.00002
0.00009
0.00041 | | | | TCH | R2 | II | 0.046 | 0.00057 | | Sodium
sulfate | 07 | EP | R1
R2 | 400
400 | 0.063
0.06 | 0.00075
0.0007 | | | | TCLP | R1
R2 | II
II | 0.102
0.087 | 0.00121
0.0010 | | | 27 | EP | R1
R2 | 400
400 | 0.057
0.059 | 0.00068
0.00070 | | | 5 % | TCLP | R1
R2 | II
II | 0.069
0.071 | 0.00082
0.00085 | | | <i>31</i> 6 | EP
TCLP | R1
R2
R1 | 400
400
II | 0.057
0.073
0.063 | 0.00069
0.00088
0.00076 | | | 87 | EP | R2
R1 | 11
400 | 0.063
0.066 | 0.00076
0.00080 | | | | TCLP | R2
R1
R2 | 400
II
II | 0.059
0.056
0.055 | 0.00072
0.00068
0.00067 | | Sodium
hydroxide | 02 | EP | R1
R2 | 400
400 | 0.086
0.073 | 0.00097
0.00082 | | , | | TCLP | R1
R2 | II
II | 0.065
0.065 | 0.00032
0.00073
0.00073 | | | 27. | EP | R1
R2 | 400
400 | 0.017
0.102 | 0.00073
0.00020
0.00119 | | | | TCLP | R1
R2 | II
II | 0.054
0.056 | 0.00063
0.00065 | (Sheet 4 of 5) TABLE E-4. (Concluded) | Interference
Compound | Interference
Concentration | Extrac-
tion
Test | Replicate | Extraction Fluid/ Acid Added (m1) | Extracted Concen- tration (mg/1) | Normalized
Extraction
Concentra-
tion,
(mg/kg) | |--------------------------|-------------------------------|-------------------------|-----------|-----------------------------------|----------------------------------|--| | Sodium | 5% | EP | - R1 | 400 | 0.008 | 0.0001 | | hydroxide | | | R2 | 400 | 0.006 | 0.00007 | | (Cont.) | | TCLP | R1 | II | 0.07 | 0.0009 | | | | | R2 | II | 0.064 | 0.00080 | | | 87 | EP | R1 | 400 | 0.003 | 0.00004 | | | | | R2 | 400 | 0.001 | 0.00001 | | | | TCLP | R1 | II | 0.04 | 0.0004 | | | | | R2 | II | 0.033 | 0.00039 | ### APPENDIX F ## GRAPHICAL REPRESENTATION OF THE RESULTS OF TCLP AND EP EXTRACTIONS FOR STUDY A METALS Figures F1-F4 are graphical representations of the TCLP and EP extractions for each metal contaminant of Study A. In these figures the normalized EP extract concentrations are plotted versus the normalized TCLP extract concentrations. A line with a slope of 1.0 is plotted on each graph. Points which lie on this line indicate that the extract concentrations for the EP and TCLP are equal. Points above this line indicate that the TCLP produced extracts with higher concentrations of the contaminant, and points below this line indicate that the EP resulted in extracts containing higher concentrations of the contaminants. Based on this information, the mercury data (Figure F-4) indicate that the TCLP was the more aggressive extraction method because more than 70 percent of the mercury data points lie above the line. In order to compare Figures F-1 through F-4, the difference in scales must be considered. The scales for the chromium and mercury data, presented in Figures F-2 and F-4, are equivalent. However, scales for the cadmium and nickel data, presented in Figures F-1 and F-3, cannot be adjusted to match the scales of Figures F-2 and F-4 and still maintain any reasonable resolution. Therefore, the scale for nickel is 2.8 times smaller and the scale for the cadmium data is 17 times smaller than those used in the other figures. The data presented in Figures F-1 and F-3 are closely grouped near the line, indicating equal EP and TCLP extract concentrations. Comparison of Figures F-1 and F-3 to Figure F-4 illustrates that the results for the EP and TCLP extracts for mercury differ and that the EP and TCLP extracts for cadmium and nickel do not. Similar observations for the chromium are more difficult to decipher. Figure F-1. Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study A cadmium contaminant. Figure F-2. Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study A chromium contaminant. Figure F-3. Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study A nickel contaminant. Figure F-4. Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study A mercury contaminant. # APPENDIX G STUDY B METALS RAW DATA TABLE G-1. STUDY B TCLP AND EP EXTRACT ANALYSIS FOR THE WES SLUDGE METAL CONTAMINANTS | Metal
Contaminant | Test | Organic
Level | Replicate
Number | Extrac-
tion
Fluid*/
Acid
Added
(ml) | Extract Concentration (mg/l) | Normalized
Extracted
Concentra-
tion (mg/l) | |----------------------|------|------------------|---------------------|---|------------------------------|--| | Cadmium | EP | 0.1% | R1 | 400 | 0.0012 | 0.000024 | | | | | R2 | 400 | 0.0013 | 0.000025 | | | | | R3 | 400 | 0.0016 | 0.000031 | | | | 1% | R1 | 400 | 0.0006 | 0.00001 | | - | | | R2 | 400 | 0.06 | 0.001 | | | | | R3 | 400 | 0.0303 | 0.000608 | | | TCLP | 0.1% | R1 | II | 0.0051 | 0.00010 | | | | | R2 | II | 0.0094 | 0.00018 | | | | | R3 | II | 0.0164 | 0.000322 | | | | 1% | R1 | II | 0.0074 | 0.00015 | | | | | R2 | II | 0.0073 | 0.00015 | | | | | R3 | II | 0.0057 | 0.00011 | | Chromium | EP | 0.1% | R1 | 400 | 0.027 | 0.00053 | | | | | R2 | 400 | 0.623 | 0.00045 | | | | | R3 | 400 | 0.021 | 0.00041 | | | | 1% | R1 | 400 | 0.019 | 0.00038 | | | | | R2 | 400 | 0.313 | 0.00628 | | | | | R3 | 400 | 0.058 | 0.0012 | | | TCLP | 0.1% | R1 | II | 0.049 | 0.00096 | | | | | R2 | II | 0.062 | 0.0012 | | | | | R3 | II | 0.099 | 0.0019 | | | | 1% | R1 | II | 0.065 | 0.0013 | | | | | R2 | II | 0.056 | 0.0011 | | | | | R3 | II | 0.048 | 0.00096 | | Nickel | EP | 0.1% | R1 | 400 | 0.034 | 0.00067 | | | | | R2 | 400 | 0.011 | 0.00022 | | | | | R3 | 400 | 0.019 | 0.00037 | | | | 1% | R1 | 400 | 0.032 | 0.00064 | | | | | R2 | 400 | 0.352 | 0.00706 | | | | | R3 | 400 | 0.169 | 0.00339 | (Continued) ^{*} II = TCLP extraction fluid 2. TABLE G-1 (Concluded) | Metal
Contaminant | Test | Organic
Level | Replicate
Number | Extrac-
tion
Fluid/
Acid
Added
(ml) | Extract Concentration (mg/l) | Normalized
Extracted
Concentra-
tion (mg/l) | |----------------------|------|------------------|---------------------|--|------------------------------|--| | Nickel | TCLP | 0.1% | R1 | II | 0.11 | 0.0022 | | (Cont.) | | | R2 | ~ II | 0.154 | 0.00302 | | | | | R3 | II | 0.096 | 0.0019 | | - | | 18 | R1 | II | 0.235 | 0.00471 | | | | | R2 | II | 0.214 | 0.00429 | | | | | R3 |
II | 0.169 | 0.00335 | | Mercury | EP | 0.1% | R1 | 400 | 8.48 | 0.166 | | - | | | R2 | 400 | 7.57 | 0.148 | | - | | | R3 | 400 | 7.82 | 0.153 | | | | 18 | R1 | 400 | 0.01 | 0.0004 | | | | | R2 | 400 | 0.02 | 0.0004 | | | | | R3 | 400 | 0.01 | 0.0003 | | | TCLP | 0.1% | R1 | II | 7.9 | 0.16 | | | | | R2 | II | 7.9 | 0.15 | | | | | R3 | II | 7.6 | 0.15 | | | | 18 | R1 | II | 8.5 | 0.17 | | | | | R2 | 11 | 8.3 | 0.17 | | | | | R3 | II | 7.9 | 0.16 | TABLE G-2. STUDY B TCLP AND EP EXTRACT ANALYSIS FOR THE WTC WASTE METAL CONTAMINANTS | Metal
Contaminant | Test | Organic
Level | Replicate
Number | Extrac-
tion
Fluid*/
Acid
Added
(ml) | Extract Concentration (mg/1) | Normalized
Extracted
Concentra-
tion (mg/l) | |----------------------|------|------------------|---------------------|---|------------------------------|--| | Arsenic | EP | 0.1% | Rl | 400 | 0.022 | 0.00027 | | • | | | R2 | 400 | 0.019 | 0.00023 | | | | | R3 | 400 | 0.022 | 0.00027 | | | | 17 | R1 | 400 | 0.032 | 0.00040 | | | | | R2 | 400 | 0.027 | 0.00034 | | | | | R3 | 400 | 0.024 | 0.00030 | | | TCLP | 0.1% | R1 | II | 0.058 | 0.00071 | | | | | R2 | II | 0.053 | 0.00065 | | | | | R3 | II | 0.053 | 0.00065 | | | | 1 % | R1 | II | 0.104 | 0.0011 | | | | | R2 | II | 0.136 | 0.0017 | | | | | R3 | II | 0.122 | 0.00153 | | Cadmium | EP | 0.1% | R1 | 400 | 0.005 | 6.E-6 | | | | | R2 | 400 | <0.001 | 1.E-6 | | | | | R3 | 400 | 0.006 | 7.E-6 | | | | 17 | R1 | 400 | <0.001 | 1.E-6 | | | | | R2 | 400 | <0.001 | 1.E-6 | | | | | R3 | 400 | 40.001 | 1.E-6 | | | TCLP | 0.1% | R1 | II | <0.001 | 1.E-6 | | | | | R2 | II | 0.002 | 2.E-6 | | | | | R3 | II | 0.004 | 5.E-6 | | | | 1% | Rl | II | 0.005 | 6.E-6 | | | | | R2 | II | ◆0.001 | 1.E-6 | | | | | R3 | II | <0.001 | 1.E-6 | | Chromium | EP | 0.1% | R1 | 400 | 0.041 | 0.00050 | | | | | R2 | 400 | 0.041 | 0.00050 | | | | | R3 | 400 | 0.041 | 0.00050 | | | | 1% | R1 | 400 | 0.031 | 0.00039 | | | | | R2 | 400 | 0.035 | 0.00044 | | | | | R3 | 400 | 0.03 | 0.0004 | | | TCLP | 0.1% | R1 | II | 0.049 | 0.00060 | | | | | R2 | II | 0.035 | 0.00043 | | | | | R3 | II | 0.035 | 0.00043 | ^{*} II = TCLP extraction fluid 2. (Continued) TABLE G-2 (Concluded) | Metal
Contaminant | Test | Organic
Level | Replicate
Number | Extrac-
tion
Fluid/
Acid
Added
(ml) | Extract
Concentration
(mg/l) | Normalized
Extracted
Concentra-
tion (mg/1) | |----------------------|------|------------------|---------------------|--|------------------------------------|--| | Chromium | TCLP | 17 | R1 | _ II | 0.035 | 0.00044 | | (Cont.) | | | R2 | II | 0.036 | 0.00045 | | | | | R3 | II | 0.036 | 0.00045 | | Lead | EP | 0.1% | R1 | 400 | 0.005 | 0.00006 | | | | | R2 | 400 | 0.009 | 0.0001 | | | | | R3 | 400 | 0.008 | 0.0001
0.0001 | | | | 1% | R1 | 400 | 0.011 | 0.00014 | | | | | R2 | 400 | 0.013 | 0.00016 | | • | | | R3 | 400 | 0.015 | 0.00019 | | | TCLP | 0.1% | R1 | II | 0.175 | 0.00213 | | | | | R2 | II | 0.322 | 0.00392 | | | | | R3 | II | 0.186 | 0.00227 | | | | 17 | R1 | II | 0.053 | 0.00067 | | | | | R2 | II | 0.039 | 0.00049 | | | | | R3 | II | 0.041 | 0.00052 | TABLE G-3. STUDY B TCLP AND EP EXTRACT ANALYSIS FOR THE PCE WASTE METAL CONTAMINANTS | Metal
Contaminant | Test | Organic
Level | Replicate
Number | Extrac-
tion
Fluid*/
Acid
Added
(ml) | Extract
Concentration
(mg/1) | Normalized
Extracted
Concentra-
tion (mg/1) | |----------------------|------|------------------|---------------------|---|------------------------------------|--| | Antimony | EP | 0.1% | Rl | 10 | 0.027 | 0.00035 | | | | | R2 | 10 | 0.028 | 0.00036 | | | | | R3 | 10 | 0.027 | 0.00035 | | | | 1.0% | R1 | 25 | 0.02 | 0.00028 | | | | | R2 | 25 | 0.027 | 0.00038 | | | | | R3 | 25 | 0.022 | 0.00031 | | - | TCLP | 0.1% | R1 | I | 0.034 | 0.00044 | | | | | R2 | I | 0.038 | 0.00049 | | | | | R3 | I | 0.038 | 0.00049 | | | | 1.0% | R1 | I | 0.039 | 0.00055 | | | | | R2 | I | 0.038 | 0.00053 | | | | | R3 | I | 0.036 | 0.00051 | | Arsenic | EP | 0.1% R1 | 10 | <0.005 | 0.00006 | | | | | | R2 | 10 | 0.005 | 0.00006 | | | | | R3 | 10 | 0.007 | 0.00009 | | | | 1.0% | Rl | 25 | <0.005 | 0.00007 | | | | | R2 | 25 | <0.005 | 0.00007 | | | | | R3 | 25 | <0.005 | 0.00007 | | | TCLP | 0.1% | R1 | I | 0.006 | 0.00008 | | | | | R2 | I | 0.006 | 0.00008 | | | | | R3 | I | 0.007 | 0.0001 | | | | 1.0% | Rl | I | 0.007 | 0.0001 | | | | | R2 | I | 0.006 | 0.00008 | | | | | R3 | I | | | | Copper | EP | 0.1% | R1 | 10 | 9.3 | 0.12 | | | | | R2 | 10 | 9.84 | 0.126 | | | | | R3 | 10 | 13.1 | 0.168 | | | | 1.0% | R1 | 25 | 10.7 | 0.150 | | | | | R2 | 25 | 11. | 0.15 | | | | | R3 | 25 | 10.8 | 0.152 | | | TCLP | 0.1% | R1 | I | 12.9 | 0.166 | | | | | R2 | I | 13.2 | 0.169 | | | | | R3 | I | 13.1 | 0.168 | | | | | (Contin | ued) | | | ^{*} I = TCLP extraction fluid 1. (Sheet 1 of 3) TABLE G-3. (Continued) | Metal
Contaminant | Test | Organic
Level | Replicate
Number | Extraction Fluid/ Acid Added (ml) | Extract
Concentration
(mg/l) | Normalized
Extracted
Concentra-
tion (mg/1) | |----------------------|------|--------------------|---------------------|-----------------------------------|------------------------------------|--| | Copper | TCLP | 1.0% | R.I | _ I | 16.5 | 0.232 | | (Cont.) | | | R2. | I | 16.4 | 0.230 | | | | | R3 | I | 16.1 | 0.226 | | Lead | EP | 0.1% | R1 | 10 | 0.026 | 0.00033 | | | | | R2 | 10 | 0.03 | 0.0004 | | | | | R3 | 10 | 0.051 | 0.00065 | | | | 1.0% | R1 | 25 | 0.037 | 0.00052 | | | | | R2 | 25 | 0.027 | 0.00038 | | • | | | R3 | 25 | 0.021 | 0.00029 | | | TCLP | 0.1% | R1 | I | 0.063 | 0.00081 | | | | | R2 | Ī | 0.064 | 0.00082 | | | | | R3 | Ī | 0.067 | 0.00086 | | | | 1.0% | R1 | Ī | 0.065 | 0.00091 | | | | | R2 | Ī | 0.085 | 0.0012 | | | | | R3 | Ī | 0.072 | 0.0010 | | Silver | EP | 0.1% | R1 | 10 | <0.001 | 0.00001 | | | _ | | R2 | 10 | <0.001 | 0.00001 | | | | | R3 | 10 | 0.003 | 0.00004 | | | | 1.0% | R1 | 25 | 0.004 | 0.00006 | | | | | R2 | 25 | 0.004 | 0.00006 | | | | | R3 | 25 | 0.003 | 0.00004 | | | TCLP | 0.1% | R1 | I | 0.009 | 0.0001 | | | | | R2 | I | <0.001 | 0.00001 | | | | | R3 | Ī | <0.001 | 0.00001 | | | | 1.0% | R1 | Ī | <0.001 | 0.00001 | | | | | R2 | Ī | <0.001 | 0.00001 | | | | | R3 | Ī | <0.001 | 0.00001 | | Zinc | EP | 0.1% | R1 | 10 | 23.4 | 0.300 | | = | | - • - • | R2 | 10 | 28.1 | 0.361 | | | | | R3 | 10 | 36.3 | 0.466 | | | | 1.0% | R1 | 25 | 16.4 | 0.230 | | | | | R2 | 25 | 17.0 | 0.24 | | | | | R3 | 25 | 16.8 | 0.236 | | | TCLP | 0.1% | R1 | I | 31.6 | 0.406 | | | | ₩ 4 10 | R2 | I | 32.5 | 0.417 | | | | | R3 | Ī | 32.5 | 0.417 | | | | | (Contin | uea) | | | (Sheet 2 of 3) TABLE G-3. (Concluded) | Metal
Contaminant | Test | Organic
Level | Replicate
Number | Extrac-
tion
Fluid/
Acid
Added
(ml) | Extract
Concentration
(mg/l) | Normalized
Extracted
Concentra-
tion (mg/l) | |----------------------|------|------------------|---------------------|--|------------------------------------|--| | Zinc | TCLP | 1.07 | R1 - | I | 33.1 | 0.465 | | (Cont.) | | | R2 | I | 32.3 | 0.454 | | - | | | R3 | I | 33.4 | 0.469 | | Barium | EP | 0.1% | R1 | 10 | 0.315 | 0.00404 | | | | | R2 | 10 | 0.388 | 0.00498 | | | | | R3 | 10 | 0.442 | 0.00567 | | | | 1.0% | R1 | 25 | 0.321 | 0.00451 | | • | | | R2 | 25 | 0.362 | 0.00508 | | | | | R3 | 25 | 0.321 | 0.00451 | | | TCLP | 0.1% | R1 | I | 0.428 | 0.00549 | | | | | R2 | I
I | 0.433 | 0.00556 | | | | | R3 | I | 0.517 | 0.00664 | | | | 1.0% | R1 | I | 0.578 | 0.00812 | | | | | R2 | | 0.564 | 0.00792 | | | | | R3 | I
I | 0.541 | 0.00760 | ### APPENDIX H ### GRAPHICAL REPRESENTATION OF THE RESULTS OF TCLP AND EP EXTRACTIONS FOR STUDY B METALS Figures H-1 through H-7 are graphical representations of the TCLP and EP extractions for each metal contaminant of Study B. In these figures the normalized EP concentrations are plotted versus the normalized TCLP extract concentrations. A line with a slope of 1.0 is plotted on each graph. Points which lie on this line indicate that the extract concentrations for the EP and TCLP are equal. Points above this line indicate that the TCLP produced extracts with higher concentrations of the contaminant, and points below this line indicate that the EP resulted in extracts containing higher concentrations of the contaminants. Figure H-5 illustrates that the lead contaminant was more aggressively extracted by the TCLP for each extraction that was performed. Figure H-6 illustrates that the WES-1.0%-mercury data plot on the y-axis. These mercury data points deviate from the majority of the average population and are suspect. Figures H-2, H-4, and H-7, which present the cadmium, chromium, and nickel data for the WES sludge, illustrate that analyses of the extracts from the WES sludge produced data with more scatter than was observed in the extracts of the other sludges. Figure H-1. Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B antimony and silver contaminants. Figure H-2. Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B arsenic contaminant. Figure H-3. Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B cadmium contaminant. Figure H-4. Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B chromium contaminant. Normalized
EP extract concentrations versus the normalized TCLP extract concentrations for the Study B lead contaminant. Figure H-6. Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B mercury, zinc and copper contaminants. Figure H-7. Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B nickel and barium contaminants. APPENDIX I STUDY B ORGANICS RAW DATA TABLE I-1. STUDY B TCLP AND EP EXTRACT ANALYSES FOR CARBON TETRACHLORIDE | Sludge | Extraction
Test | Organic
Level | Replicate
Number - | Extract Concentration (mg/l) | Normalized Extraction Concentration (mg/kg) | |--------|--------------------|------------------|-----------------------|------------------------------|---| | WES | EP | 0.1% | R1 | 0.51 | 0.04 | | | | | R2 | 0.5 | 0.04 | | | | | R3 | <0.25 | 0.02 | | | | 1% | R1 | 2.4 | 0.19 | | | | | R2 | 5. | 0.4 | | | | | R3 | 4.4 | 0.35 | | WES | TCLP | 0.1% | R1 | 1.4 | 0.11 | | | - | | R2 | 0.66 | 0.052 | | | | | R3 | 0.61 | 0.048 | | | | 1% | R1 | <5. | 0.4 | | | | | R2 | 11. | 0.88 | | | | | R3 | 6.8 | 0.55 | | PCE | EP | 0.1% | R1 | <0.5 | 0.03 | | | | | R2 | 0.11 | 0.0056 | | | | | R3 | 0.087 | 0.0045 | | | | 18 | R1 | 10. | 0.6 | | | | | R2 | <10. | 0.6 | | | | | R3 | <10. | 0.6 | | PCE | TCLP | 0.1% | R1 | <0.5 | 0.03 | | | | | R2 | <0.5 | 0.03 | | | | | R3 | <0.5 | 0.03 | | | | 1% | R1 | <10. | 0.6 | | | | | R2 | <10. | 0.6 | | | | | R3 | <10. | 0.6 | | WTC | EP | 0.1% | R1 | <0.1 | 0.005 | | | | | R2 | <0.1 | 0.005 | | | | | R3 | <0.1 | 0.005 | | | | 1% | R1 | <5. | 0.3 | | | | | R2 | 5. | 0.3 | | | | | R3 | <5. | 0.3 | | WTC | TCLP | 0.1% | R1 | <0.2 | 0.01 | | | | | R2 | <0.2 | 0.01 | | | | | R3 | <0.2 | 0.01 | | | | 1% | R1 | <5. | 0.3 | | | | | R2 | <5. | 0.3 | | | | | R3 | <5. | 0.3 | TABLE I-2. STUDY B TCLP AND EP EXTRACT ANALYSES FOR CHLOROFORM | Sludge | Extraction
Test | Organic
Level | Replicate
Number | Extract
Concentration
(mg/1) | Normalized Extraction Concentration (mg/kg) | |--------|--------------------|------------------|---------------------|------------------------------------|---| | WES | EP | 0.17 | R1 | 0.67 | 0.053 | | | | | R2 | 1. | 0.08 | | | | | _ R3 _ | 0.96 | 0.075 | | | | 17 | - R1 | 13.5 | 1.08 | | | | | R2 | 13.3 | 1.07 | | - | | | R3 | 15.1 | 1.21 | | WES | TCLP | 0.1% | R1 | 1.8 | 0.14 | | | | | R2 | 0.9 | 0.07 | | | | | R3 | 1.5 | 0.12 | | | | 17 | R1 | 38.8 | 3.11 | | | | | R2 | 18. | 1.4 | | | - | | R3 | 25. | 2.0 | | PCE | EP | 0.1% | R1 | 0.97 | 0.05 | | | | | R2 | 1.06 | 0.0544 | | | | | R3 | 1.01 | 0.0519 | | | | 1 Z | R1 | 20.5 | 1.15 | | | | | R2 | 23.6 | 1.33 | | | | | R3 | 27.2 | 1.53 | | PCE | TCLP | 0.1% | R1 | 1.5 | 0.077 | | | | | R2 | 1.55 | 0.0796 | | | | | R3 | 1.62 | 0.0832 | | | | 1 % | R1 | 32.5 | 1.83 | | | | | R2 | 35.4 | 1.99 | | | | | R3 | 30.2 | 1.70 | | WTC | EP | 0.1% | Rl | 0.237 | 0.0116 | | | | | R2 | 0.22 | 0.011 | | | | | R3 | 0.221 | 0.0108 | | | | 17 | R1 | 8.16 | 0.410 | | | | | R2 | 9.48 | 0.477 | | | | | R3 | 9.29 | 0.467 | | WTC | TCLP | 0.1% | R1 | <0.2 | 0.01 | | | | | R2 | <0.2 | 0.01 | | | | | R3 | <0.2 | 0.01 | | | | 17 | R1 | 10. | 0.5 | | | | | R2 | 8.32 | 0.419 | | | | | R3 | 9.08 | 0.457 | TABLE 1-3. STUDY B TCLP AND EP EXTRACT ANALYSES FOR 1,2-DICHLOROETHANE | Sludge | Extraction
Test | Organic
Level | Replicate
Number | Extract Concentration (mg/1) | Normalized Extraction Concentration (mg/kg) | |--------|--------------------|------------------|---------------------|------------------------------|---| | WES | EP | 0.1% | R1 | 1.5 | 0.12 | | | | | R2 | 1.7 | 0.13 | | | | | R3 | 1.5 | 0.12 | | | | 17 | R1 | 36.8 | 2.95 | | | | | R2 | 35.7 | 2.86 | | | | | R3 | 43.6 | 3.50 | | WES | TCLP | 0.17 | R1 | 1.7 | 0.13 | | | | | R2 | 1. | 0.08 | | | | | R3 | i.1 | 0.086 | | | | 17 | R1 | 89.1 | 7.15 | | | | | R2 | 50. | 4. | | | | | R3 | 45. | 3.6 | | PCE | EP | 0.1% | R1 | 3.57 | 0.183 | | | | | R2 | 3.66 | 0.188 | | | | | R3 | 3.59 | 0.184 | | | | 17 | R1 | 53.4 | 3.00 | | | | | R2 | 57.6 | 3.24 | | | | | R3 | 60.9 | 3.42 | | PCE | TCLP | 0.1% | R1 | 4. | 0.2 | | | | | R2 | 4.26 | 0.219 | | | | | R3 | 4.43 | 0.227 | | | | 17 | R1 | 70.4 | 3.95 | | | | | R2 | 73.8 | 4.15 | | | | | R3 | 70. | 4. | | WTC | EP | 0.1% | R1 | 0.81 | 0.039 | | | | | R2 | 0.735 | 0.0358 | | | | | R3 | 0.735 | 0.0358 | | | | 17 | R1 | 45.5 | 2.29 | | | | | R2 | 43.6 | 2.19 | | | | | R3 | 46. | 2.3 | | WTC | TCLP | 0.1% | R1 | 0.633 | 0.0308 | | | | | R2 | 0.442 | 0.0215 | | | | | R3 | 0.392 | 0.0191 | | | | 17 | R1 | 47.2 | 2.37 | | | | | R2 | 43.2 | 2.17 | | | | | R3 | 42.3 | 2.13 | TABLE I-4. STUDY B TCLP AND EP EXTRACT ANALYSES FOR 1,1,1-TRICHLOROETHANE | Sludge | Extraction
Test | Organic
Level | Replicate
Number | Extract Concentration (mg/1) | Normalized Extraction Concentration (mg/kg) | |--------|--------------------|------------------|---------------------|------------------------------|---| | WES | EP | 0.1% | R1 | 0.92 | 0.072 | | | | • | R2 | 1.1 | 0.086 | | | | | R3 | 0.87 | 0.068 | | | | 17 | R1 | 16.9 | 1.36 | | | | | R2 | 18.4 | 1.48 | | | | | R3 | 19.7 | 1.58 | | WES | TCLP | 0.1% | R1 | 2.7 | 0.21 | | | | | R2 | 1.4 | 0.11 | | | | | R3 | 1.7 | 0.13 | | | | 17 | R1 | 58.4 | 4.68 | | | | | R2 | 39. | 3.1 | | | | | R3 | 43. | 3.4 | | PCE | EP | 0.1% | R1 | 0.45 | 0.023 | | | | | R2 | 0.62 | 0.032 | | | | | R3 | 0.59 | 0.030 | | | | 17 | R1 | 12. | 0.67 | | | | | R2 | 14.2 | 0.798 | | | | | R3 | 19. | 1.1 | | PCE | TCLP | 0.1% | R1 | 1.2 | 0.062 | | | | | R2 | 1.22 | 0.0626 | | | | | R3 | 1.18 | 0.0606 | | | | 17 | R1 | 24.6 | 1.38 | | | | | R2 | 25.8 | 1.45 | | | | | R3 | 24.8 | 1.39 | | WTC | EP | 0.1% | R1 | 0.306 | 0.0149 | | | | | R2 | 0.287 | 0.0140 | | | | | R3 | 0.286 | 0.0139 | | | | 17 | R1 | 13.4 | 0.674 | | | | | R2 | 16.5 | 0.830 | | | | | R3 | 15.3 | 0.770 | | WTC | TCLP | 0.1% | R1 | 0.563 | 0.0274 | | | | • | R2 | 0.457 | 0.0223 | | | | | R3 | 0.34 | 0.017 | | | | 17 | R1 | 29.5 | 1.484 | | | | | R2 | 22.9 | 1.15 | | | | | R3 | 22.1 | 1.11 | TABLE 1-5. STUDY B TCLP AND EP EXTRACT ANALYSES FOR TRICHLOROETHENE | Sludge | Extraction
Test | Organic
Level | Replicate
Number | Extract
Concentration
(mg/l) | Normalized Extraction Concentration (mg/kg) | |--------|--------------------|------------------|---------------------|------------------------------------|---| | WES | EP | 0.1% | R1 | 3.4 | 0.27 | | | | | R2 | 3.8 | 0.30 | | | | | R3 | 3.2 | 0.25 | | | | 17 | R1 | 56.9 | 4.56 | | • | | | R2 | 67.3 | 5.40 | | | | | R3 | 69.7 | 5 . 59 | | WES | TCLP | 0.1% | R1 | 8.6 | 0.67 | | | | | R2 | 5.2 | 0.41 | | | | | R3 | 6.9 | 0.54 | | | | 17 | R1 | 153. | 12.3 | | | | | R2 | 120. | 9.6 | | | | | R3 | 130. | 10. | | PCE | EP | 0.1% | R1 | 1.41 | 0.0724 | | | | | R2 | 1.75 | 0.0898 | | | | | R3 | 1.27 | 0.0652 | | | | 17 | R1 | 28.7 | 1.61 | | | | | R2 | 34.1 | 1.92 | | | | | R3 | 38.4 | 2.16 | | PCE | TCLP | 0.1% | R1 | 4.8 | 0.25 | | | | | R2 | 2.88 | 0.148 | | | | | R3 | 2.94 | 0.151 | | | | 17 | R1 | 37.4 | 2.10 | | | | | R2 | 39.2 | 2.20 | | | | | R3 | 43.3 | 2.43 | | WTC | EP | 0.1% | R1 | 2.46 | 0.120 | | | | | R2 | 2.17 | 0.106 | | | | | R3 | 2.33 | 0.114 | | | | 1 % | R1 | 94.2 | 4.74 | | | | | R2 | 98. | 4.9 | | | | | R3 | 102. | 5,13 | | WTC | TCLP | 0.1% | R1 | 2.73 | 0.133 | | | | | R2 | 2.58 | 0.126 | | | | | R3 | 2.33 | 0.114 | | | | 17 | R1 | 147. | 7.39 | | | | | R2 | 130. | 6.5 | | | | | R3 | 130. | 6.5 | TABLE I-6. STUDY B TCLP AND EP EXTRACT ANALYSES FOR BENZENE | Sludge | Extraction
Test | Organic
Level | Replicate
Number | Extract Concentration (mg/1) | Normalized Extraction Concentration (mg/kg) | |--------|--------------------|------------------|---------------------|------------------------------|---| | WES | EP | 0.1% | Rl | 1.5 | 0.12 | | | | | R2 | 1.7 | 0.13 | | | | | R3 | 1.6 | 0.13 | | | | 1% | R1 | 37. | 3.0 | | | | | R2 | 44. | 3.5 | | | | | R3 | 47.9 | 3.84 | | WES | TCLP | 0.17 | R1 | 2.9 | 0.23 | | | | | R2 | 1.7 | 0.13 | | | | | R3 | 2.3 | 0.18 | | | | 17 | R1 | 98. | 7.9 | | | | | R2 | 81. | 6.5 | | | | | R3 | 77. | 6.2 | | PCE | EP | 0.1% | R1 | 2.63 | 0.135 | | | | | R2 | 2.92 | 0.150 | | | | | R3 | 2.3 | 0.12 | | | | 17 | R1 | 43.2 | 2.43 | | | | | R2 | 56.1 | 3.15 | | | | | R3 | 63.2 | 3.55 | | PCE | TCLP | 0.1% | R1 | 5.6 | 0.29 | | | | | R2 | 5.07 | 0.260 | | | | | R3 | 5.21 | 0.267 | | | | 1% | R1 | 72.8 | 4.09 | | | | | R2 | 77.5 | 4.35 | | | | | R3 | 79.4 | 4.46 | | WTC | EP | 0.1% | R1 | 0.946 | 0.0461 | | | | | R2 | 0.874 | 0.0426 | | | | | R3 | 0.902 | 0.0440 | | | | 1% | R1 | 53.5 | 2.69 | | | | | R2 | 55.6 | 2.80 | | | | | R3 | 56.6 | 2.85 | | WTC | TCLP | 0.1% | R1 | 0.88 | 0.043 | | | | | R2 | 0.812 | 0.0396 | | | | | R3 | 0.686 | 0.0334 | | | | 1% | R1 | 71.8 | 3.61 | | | | | R2 | 58.7 | 2.95 | | | | | R3 | 56.7 | 2.85 | TABLE 1-7. STUDY B TCLP AND EP EXTRACT ANALYSES FOR 1,1,2,2-TETRACHLOROETHANE | Sludge | Extraction
Test | Organic
Level | Replicate
Number | Extract
Concentration
(mg/l) | Normalized Extraction Concentration (mg/kg) | |--------|--------------------|------------------|---------------------|------------------------------------|---| | WES | EP | 0.1% | R1 | <0.25 | 0.020 | | | | | R2 | <0.25 | 0.020 | | | | | - R3- | <0.25 | 0.020 | | | | 17 | - R1 | <1. | 0.08 | | | | | R2 | <1. | 0.08 | | • | | | R3 | <1. | 0.08 | | WES | TCLP | 0.1% | R1 | <0.25 | 0.020 | | | | | R2 | <0.2 | 0.02 | | | | | R3 | <0.2 | 0.02 | | | | 1 % | R1 | <5. | 0.4 | | | | | R2 | <5. | 0.4 | | | | | R3 | <5. | 0.4 | | PCE | EP | 0.1% | R1 | 7.74 | 0.397 | | | | | R2 | 7.31 |
0.375 | | | | | R3 | 6.87 | 0.353 | | | | 1 % | R1 | 95.7 | 5.38 | | | | | R2 | 90.6 | 5.09 | | | | | R3 | 91.8 | 5.16 | | PCE | TCLP | 0.1% | R1 | 8.8 | 0.45 | | | | | R2 | 9.06 | 0.465 | | | | | R3 | 9.26 | 0.475 | | | | 17 | R1 | 65.6 | 3 .68 | | | | | R2 | 78.9 | 4.43 | | | | | R3 | 94.4 | 5 .30 | | WTC | EP | 0.1% | R1 | <0.1 | 0.005 | | | | | R2 | <0.1 | 0.005 | | | | | R3 | <0.1 | 0.005 | | | | 1 % | R1 | <5. | 0.3 | | | | | R2 | <5. | 0.3 | | | | | R3 | <5. | 0.3 | | WT' | TCLP | 0.1% | R1 | <0.2 | 0.01 | | | | | R2 | <0.2 | 0.01 | | | | | R3 | <0.2 | 0.01 | | | | 17 | R1 | <5. | 0.3 | | | | | R2 | <5. | 0.3 | | | | | R3 | <5. | 0.3 | TABLE 1-8. STUDY B TCLP AND EP EXTRACT ANALYSES FOR TETRACHLOROETHENE | Sludge | Extraction
Test | Organic
Level | Replicate
Number | Extract
Concentration
(mg/l) | Normalized Extraction Concentration (mg/kg) | |--------|--------------------|------------------|---------------------|------------------------------------|---| | WES | EP | 0.1% | Rl | 2.7 | 0.21 | | | | | R2 | 3.6 | 0.28 | | | | | R3 | 3. | 0.2 | | | | 1 % | R1 | 27.9 | 2.24 | | | | | R2 | 27.8 | 2.23 | | | | | R3 | 22.2 | 1.78 | | WES | TCLP | 0.1% | R1 | 8.5 | 0.67 | | | | | R2 | 4.6 | 0.36 | | | | | R3 | 7.9 | 0.62 | | | | 17 | R1 | 37. | 3.0 | | | | | R2 | 40. | 3. | | | • | | R3 | 39. | 3.1 | | PCE | EP | 0.1% | R1 | 3.25 | 0.167 | | | | | R2 | 3.1 | 0.16 | | | | | R3 | 2.74 | 0.141 | | | | 1 % | R1 | 28.5 | 1.60 | | | | | R2 | 26.7 | 1.50 | | | | | R3 | 29.7 | 1.67 | | PCE | TCLP | 0.1% | R1 | 3.3 | 0.17 | | | | | R2 | 3.09 | · 0.159 | | | | | R3 | 3.17 | 0.163 | | | | 17 | R1 | 12.2 | 0.685 | | | | | R2 | 13.6 | 0.764 | | | | | R3 | 14.3 | 0.803 | | WTC | EP | 0.1% | R1 | 1.08 | 0.0526 | | | | | R2 | 0.922 | 0.0449 | | | | | R3 | 1.01 | 0.0492 | | | | 1% | R1 | 17. | 0.86 | | | | | R2 | 20. | 1. | | | | | R3 | 19.6 | 0.9860 | | WTC | TCLP | 0.1% | Rl | 1.66 | 0.0809 | | | | | R2 | 1.6 | 0.078 | | | | | R3 | 1.55 | 0.0755 | | | | 1% | RI | 39.9 | 2.01 | | | | | R2 | 39.7 | 2.00 | | | | | R3 | 40. | 2. | TABLE 1-9. STUDY B TCLP AND EP EXTRACT ANALYSES FOR TOLUENE | Sludge | Extraction
Test | Organic
Level | Replicate
Number | Extract
Concentration
(mg/l) | Normalized Extraction Concentration (mg/kg) | |--------|--------------------|------------------|---------------------|------------------------------------|---| | WES | EP | 0.12 | R1 | 2.8 | 0.22 | | | | | R2 | 3.3 | 0.26 | | | | | R3 | 3. | 0.2 | | | | 17 | R1 | 55.3 | 4.44 | | • | | | R2 | 58.2 | 4.67 | | | | | R3 | 52.8 | 4.28 | | WES | TCLP | 0.1% | R1 | 5.4 | 0.42 | | | | | R2 | 2.9 | 0.23 | | | | | R3 | 5. | 0.4 | | | | 1 % | R1 | 100. | 8. | | | | | R2 | 92. | 7.4 | | | • | | R3 | 89. | 7.1 | | PCE | EP | 0.1% | R1 | 1.78 | 0.0914 | | | | | R2 | 1.28 | 0.0657 | | | | | R3 | 1.06 | 0.0544 | | | | 12 | R1 | 35. | 1.97 | | | | | R2 | 35.9 | 2.02 | | | | | R3 | 39.1 | 2.20 | | PCE | TCLP | 0.1% | R1 | 2.5 | 0.13 | | | | | R2 | 2.47 | 0.127 | | | | | R3 | 2.52 | 0.129 | | | | 17 | R1 | 31.3 | 1.76 | | | | | R2 | 36.5 | 2.05 | | | | | R3 | 39.5 | 2.22 | | WTC | EP | 0.1% | R1 | 1.36 | 0.0663 | | | | | R2 | 1.12 | 0.0546 | | | | | R3 | 1.23 | 0.0599 | | | | 12 | R1 | 62.8 | 3.16 | | | | | R2 | 68.3 | 3.44 | | | | | R3 | 65.9 | 3.31 | | WTC | TCLP | 0.1% | R1 | 1.5 | 0.073 | | | | | R2 | 1.34 | 0.0653 | | | | | R3 | 1.34 | 0.0653 | | | | 1% | R1 | 94.2 | 4.74 | | | | | R2 | 91.2 | 4.59 | | | | | R3 | 83.3 | 4.19 | TABLE I-10. STUDY B TCLP AND EP EXTRACT ANALYSES FOR ETHYLBENZENE | Sludge | Extraction
Test | Organic
Level | Replicate
Number | Extract
Concentration
(mg/l) | Normalized Extraction Concentration (mg/kg) | |--------|--------------------|------------------|---------------------|------------------------------------|---| | WES | EP | 0.1% | R1 | 4.6 | 0.36 | | | | | R2 | 5.5 | 0.43 | | | | | . R3 – | 5.7 | 0.45 | | | | 17 | - R1 | 35. | 2.8 | | • | | | R2 | 33.6 | 2.70 | | | | | R3 | 32.9 | 2.64 | | WES | TCLP | 0.1% | R1 | 11. | 0.86 | | | | | R2 | 16. | 1.3 | | | | | R3 | 25. | 2.0 | | | | 17 | R1 | 46. | 3.7 | | | | | R2 | 52. | 4.2 | | | - | | R3 | 44. | 3.5 | | PCE | EP | 0.1% | R1 | 2.09 | 0.107 | | | | | R2 | 2.24 | 0.115 | | | | | R3 | 1.77 | 0.0909 | | | | 1 Z | R1 | 35.4 | 1.99 | | | | | R2 | 33.5 | 1.88 | | | | | R3 | 34.7 | 1.95 | | PCE | TCLP | 0.1% | R1 | 2.3 | 0.12 | | | | | R2 | 2.37 | 0.122 | | | | | R3 | 2.32 | 0.119 | | | | 17 | R1 | 20.9 | 1.17 | | | | | R2 | 20.6 | 1.16 | | | | | R3 | 21.3 | 1.20 | | WTC | EP | 0.1% | R1 | 3.17 | 0.154 | | | | | R2 | 2.7 | 0.13 | | | | | R3 | 2.92 | 0.142 | | | | 1% | R1 | 35. | 1.8 | | | | | R2 | 36.1 | 1.82 | | | | | R3 | 37.2 | 1.87 | | WTC | TCLP | 0.1% | R1 | 3.74 | 0.182 | | | | | R2 | 3.85 | 0.188 | | | | | R3 | 4.24 | 0.207 | | | | 17 | R1 | 80.7 | 4.06 | | | | | R2 | 127. | 6.39 | | | | | R3 | 79.1 | 3.98 | TABLE I-11. STUDY B TCLP AND EP EXTRACT ANALYSES FOR 2-BUTANONE | Sludge | Extraction
Test | Organic
Level | Replicate
Number | Extract
Concentration
(mg/1) | Normalized Extraction Concentration (mg/kg) | |--------|--------------------|------------------|---------------------|------------------------------------|---| | WES | EP | 0.17 | R1 | 47.6 | 3.73 | | | | | R2 | 42.8 | 3.36 | | | | | R3 | 17. | 1.3 | | | | 1 % | R1 | 171. | 13.7 | | | | | R2 | 181. | 14.5 | | | | | R3 | 212. | 17.0 | | WES | TCLP | 0.1% | R1 | 23. | 1.8 | | | | | R2 | 14. | 1.1 | | | | | R3 | 14. | 1.1 | | | | 1 Z | R1 | 280. | 22. | | | | | R2 | 300. | 24. | | | ٠ | | R3 | 190. | 15. | | PCE | EP | 0.1% | R1 | 5.46 | 0.280 | | | | | R2 | 5.33 | 0.274 | | | | | R3 | 4.77 | 0.245 | | | | 17 | R1 | 132. | 7.41 | | | | | R2 | 137. | 7.70 | | | | | R3 | 131. | 7.36 | | PCE | TCLP | 0.1% | R1 | 4.7 | 0.24 | | | | | R2 | 5.18 | 0.266 | | | | | R3 | 6.28 | 0.322 | | | | 17 | R1 | 132. | 7.41 | | | | | R2 | 135. | 7.58 | | | | | R3 | 136. | 7.64 | | WTC | EP | 0.1% | R1 | 9.65 | 0.470 | | | | | R2 | 10.9 | 0.531 | | | | | R3 | 8.21 | 0.400 | | | | 1% | R1 | 156. | 7.85 | | | | | R2 | 180. | 9.05 | | | | | R3 | 153. | 7.70 | | WTC | TCLP | 0.1% | R1 | 5.98 | 0.291 | | | | | R2 | 6.37 | 0.310 | | | | | R3 | 6.52 | 0.318 | | | | 1 % | R1 | 167. | 8.40 | | | | | R2 | 166. | 8.35 | | | | | R3 | 164. | 8.25 | TABLE I-12. STUDY B TCLP AND EP EXTRACT ANALYSES FOR 4-METHYL-2-PENTANONE | Sludge | Extraction
Test | Organic
Level | Replicate
Number | Extract Concentration (mg/1) | Normalized Extraction Concentration (mg/kg) | |--------|--------------------|------------------|---------------------|------------------------------|---| | WES | EP | 0.1% | R1 | 60. | 5. | | | | | R2 | 50. | 4. | | | | | R3 | 14. | 1.1 | | | | 17 | R1 | 175. | 14.0 | | | | | R2 | 193. | 15.5 | | | | | R3 | 210. | 17. | | WES | TCLP | 0.17 | Rl | .17. | 1.3 | | | | | R2 | 11. | 0.86 | | | | | R3 | 12. | 0.94 | | | | 1% | R1 | 350. | 28. | | | | | R2 | 290. | 23. | | | | | R3 | 300. | 24. | | PCE | EP | 0.1% | R1 | 12.5 | 0.642 | | | | | R2 | 12.4 | 0.637 | | | | | R3 | 10. | 0.51 | | | | 17 | R1 | 236. | 13.3 | | | | | R2 | 227. | 12.8 | | | | | R3 | 236. | 13.3 | | PCE | TCLP | 0.1% | R1 | 11. | 0.56 | | | | | R2 | 10.3 | 0.529 | | | | | R3 | 10.6 | 0.544 | | | | 17 | R1 | 220. | 12. | | | | | R2 | 263. | 14.8 | | | | | R3 | 258. | 14.5 | | WTC | EP | 0.1% | R1 | 7.66 | 0.373 | | | | | R2 | 8.3 | 0.40 | | | | | R3 | 7.06 | 0.344 | | | | 17 | R1 | 315. | 15.8 | | | | | R2 | 278. | 14.0 | | | | | R3 | 301. | 15.1 | | WTC | TCLP | 0.1% | R1 | 4.64 | 0.226 | | | | | R2 | 5.17 | 0.252 | | | | | R3 | 4.84 | 0.236 | | | | 17 | R1 | 297. | 14.9 | | | | <u>-</u> | R2 | 333. | 16.8 | | | | | R3 | 288. | 14.5 | ### APPENDIX J ### GRAPHICAL REPRESENTATION OF THE RESULTS OF TCLP AND EP EXTRACTIONS FOR STUDY B ORGANICS Figures J-1 through J-12 are graphical representations of the TCLP and EP extractions for each organic contaminant of Study B. In these figures the normalized EP extract concentrations are plotted versus the normalized TCLP extract concentrations. A line with a slope of 1.0 is plotted on each graph. Points which lie on this line indicate that the extract concentrations for the EP and TCLP are equal. Points above this line indicate that the TCLP produced extracts with higher concentrations of the contaminant, and points below this line indicate that the EP resulted in extracts containing higher concentrations of the contaminants. To compare Figures J-1 through J-12, the difference in scales must be considered. To maintain reasonable resolution, the scales were not equivalent for any of the organic contaminants evaluated. Inspection of Figures J-1 through J-12 illustrates that for most contaminants with organic concentration level of 0.1%, the EP and TCLP data were grouped closely around the line near the axis. This indicates that the TCLP and the EP produce extracts of almost equal concentrations. All the contaminants with organic concentration levels of 1.0%, except 1,1,2,2,-tetrachlorethane (Figure J-6) and tetrachloroethene (Figure J-7), were more aggressively extracted by the TCLP than the EP. Figure J-1. Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B benzene contaminant. Figure J-2. Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B carbon tetrachloride contaminant. Figure J-3. Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B chloroform contaminant. Figure J-4. Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B 1,2-dichloroethane contaminant. Figure J-5. Normalized EP extract concentrations
versus the normalized TCLP extract concentrations for the Study B ethylbenzene contaminant. Figure J-6. Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B 1,1,2,2-tetrachloroethane contaminant. Figure J7. Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B tetrachloroethene contaminant. Figure J8. Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B 1,1,1-trichloroethane contaminant. Figure J-9. Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B trichloroethene contaminant. Figure J-10. Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B toluene contaminant. Figure J-11. Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B 4-methyl-2-pentanone contaminant. Figure J-12. Normalized EP extract concentrations versus the normalized TCLP extract concentrations for the Study B 2-butanone contaminant. ### Waterways Experiment Station Cataloging-in-Publication Data Bricka, R. Mark. A comparative evaluation of two extraction proced res: the TCLP and the EP / by R. Mark Bricka, Teresa T. Holmes, M. John Cullinane; prepared for Risk Reduction Engineering Laboratory, U.S. Environmental Protection Agency. 184 p. : ill. ; 28 cm. — (Technical report ; EL-92-33) Includes bibliographical references. 1. Hazardous waste sites — Leaching. 2. Leachate — Testing. 3. Extraction (Chemistry) 4. Organic water pollutants — Testing. 1. Holmes, Teresa T. II. Cullinane, M. John. III. Risk Reduction Engineering Laboratory (U.S.) IV. U.S. Army Engineer Waterways Experiment Station. V. Title. VI. Series: Technical report (U.S. Army Engineer Waterways Experiment Station); EL-92-33. TA7 W34 no.EL-92-33